Astragalus barrii Barneby (Barr's milkvetch): A Technical Conservation Assessment ### Prepared for the USDA Forest Service, Rocky Mountain Region, Species Conservation Project March 14, 2006 Juanita A. R. Ladyman, Ph.D. JnJ Associates LLC 6760 S. Kit Carson Cir E. Centennial, CO 80122 Ladyman, J.A.R. (2006, March 14). *Astragalus barrii* Barneby (Barr's milkvetch): a technical conservation assessment. [Online]. USDA Forest Service, Rocky Mountain Region. Available: http://www.fs.fed.us/r2/projects/scp/assessments/astragalusbarrii.pdf [date of access]. #### ACKNOWLEDGMENTS The time spent and the help given by all of the people and institutions mentioned in the References section are gratefully acknowledged. I would also like to thank the Wyoming Natural Diversity Database, in particular Bonnie Heidel, the South Dakota Natural Heritage Program, and the Montana Natural Heritage Program for their generosity in making their records and publications available. I also appreciate access to the files and assistance given to me by Andrew Kratz, USDA Forest Service Region 2, and Chuck Davis, U.S. Fish and Wildlife Service, both in Denver, Colorado. The data and information provided by Prof. Frank Stermitz, Colorado State University, Dr. and professor Ron Hartman and Joy Handley of the Rocky Mountain Herbarium at Laramie, John Proctor of the Medicine Bow National Forest and Thunder Basin National Grassland, Mike Erk of the Buffalo Gap National Grassland, Kyle Schmitt of the Thunder Basin National Grassland, and Carla Loop of the Nebraska National Forest are also very much appreciated. I would also like to thank Deb Golanty at the Helen Fowler Library of Denver Botanic Gardens for her help in acquiring some rather obscure articles. I appreciate the thoughtful reviews of this manuscript by Dr. and professor Richard Spellenberg, Hollis Marriott, Beth Burkhart, and Kathy Roche and thank them for their time in considering the assessment. #### AUTHOR'S BIOGRAPHY Juanita A. R. Ladyman received her B.Sc. degree (with First-class honors) in Biochemistry from London University, England. Her first professional position was as plant pathology laboratory technician and, later, as greenhouse research supervisor with the Arid Lands Research Center on Sadiyat Island in the United Arab Emirates. She obtained her Ph.D. degree in Botany and Plant Pathology from Michigan State University where she was also a research assistant with the D.O.E. Plant Research Laboratory. She worked as a plant physiological ecologist and plant scientist for Shell Development Company conducting research on the physiology, ecology, and reproductive biology of economically important plant species and their wild relatives. She then worked for a plant biotechnology company in their Genetic Transformation and Plant Tissue Culture Division. For the last 14 years she has worked in the area of conservation, particularly on rare, endemic, and sensitive plant species in the southwest United States. For three years of that time, she was the botanist with the New Mexico Natural Heritage Program. She has conducted research and monitoring programs on both non-vascular and vascular species. She currently is a partner in *JnJ Associates* LLC, an environmental consulting company in Colorado. ## SUMMARY OF KEY COMPONENTS FOR CONSERVATION OF ASTRAGALUS BARRII #### Status Astragalus barrii (Barr's milkvetch) is ranked globally vulnerable, G3, by NatureServe, and vulnerable (S3) at the state level by the Wyoming Natural Diversity Database, the South Dakota Natural Heritage Program, and the Montana Natural Heritage Program. It is ranked critically imperiled (S1) by the Nebraska Natural Heritage Program. Astragalus barrii is designated a sensitive species by USDA Forest Service (USFS) Region 2, USFS Region 1, and a Watch species by the USDI Bureau of Land Management (BLM) in Montana. #### **Primary Threats** Activities associated with natural resource development, particularly of coal bed methane gas, are emerging as the primary potential threats to the habitat of Astragalus barrii in the Powder River Basin of Wyoming and Montana. Range-wide, some populations have been impacted by resource extraction activities in the past, but the impacts appear to have been localized. Badlands are popular off-road vehicle (ORV) recreation areas, and recreational ORV use of habitat poses a significant threat to some populations. In particular, it poses a threat to a population within the Railroad Butte area that experiences a high amount of recreational vehicle use. The Railroad Butte area is in South Dakota and is managed by USFS Region 2. As the human population grows in areas within easy access to A. barrii habitat and as recreational use increases, the impacts may become substantially more significant in all areas where it occurs. Land exchanges between the USFS and private landowners to consolidate holdings might threaten some occurrences or potential habitat on National Forest System lands. Alternatively, the exchanges might benefit occurrences and potential habitat that were on private lands prior to the exchange. The consequences of urbanization may impact some populations, especially in areas that are undergoing an influx of people due to coal bed methane development. Potentially, the Dakota Minnesota and Eastern Railroad, which will traverse both the Thunder Basin National Grassland and the Buffalo Gap National Grassland, could impact some A. barrii occurrences. At current levels, grazing and trampling by native and non-native ungulates may have an impact on some of the smaller colonies but do not appear to substantially threaten any of the larger known populations. Invasive noxious weeds and the proliferation of aggressive non-natives are likely a threat to long-term sustainability of some populations due to habitat degradation and competition. #### Primary Conservation Elements, Management Implications and Considerations Astragalus barrii is a rare species endemic to the badlands of southwestern South Dakota, far northwestern Nebraska, and the Powder River Basin of Wyoming and Montana. It is restricted to areas with low vegetation cover, suggesting that it is unable to compete with invasive plant species. Apparently it can persist in or re-colonize areas after vehicle or animal disturbance although the sustainability of populations at high disturbance sites is unknown. The information currently available suggests that some populations are relatively secure because they occur in areas that are afforded protection by land use designation, for example a national park. It is afforded no conservation consideration on BLM public lands in Wyoming where development of natural resources, such as oil, gas and coal bed methane, is currently being aggressively pursued. Because of the potential degradation of habitat in much of its range, populations in areas such as South Dakota that are not subject to exploitation may assume conservation value importance in the future. There are no documented management plans or conservation strategies directly concerning A. barrii. However, the Northern Great Plains Management Plans of USFS Region 2 have specifically addressed general management issues of this taxon. The Dakota Minnesota and Eastern Railroad Draft Environmental Impact Statement mentioned that potential impacts to A. barrii would be examined by the USFS, BLM, and botanical experts Because of the cryptic nature of vegetative plants and the similarity between A. barrii and sympatric taxa, it is important that surveys be carried out when the plant is flowering. The observation that most individuals appear long-lived suggests that persistence in adult form is critically important to the life history of the taxon. In order to promote proactive steps towards threat mitigation, more information is needed on the impact of human-caused disturbances, such as vehicle traffic, on the long-term response of A. barrii individuals and populations. This information can be obtained through long-term monitoring studies. An important detail to remember is that several statements that have been reported concerning the response of A. barrii to land use practices, in particular its tolerance to disturbance, are derived from relatively casual observations, and no long-term studies have been made to rigorously validate the observations. Astragalus barrii is known from approximately 46 occurrences in Wyoming, approximately 27 occurrences in South Dakota, and approximately 35 occurrences in Montana. There are less than three occurrences in northwestern Nebraska, none of which are on National Forest System land. ### TABLE OF CONTENTS | ACKNOWLEDGMENTS | | |---|----| | AUTHOR'S BIOGRAPHY | 4 | | SUMMARY OF KEY COMPONENTS FOR CONSERVATION OF ASTRAGALUS BARRII | | | Status | | | Primary Threats | | | Primary Conservation Elements, Management Implications and Considerations | | | LIST OF TABLES AND FIGURES | 6 | | INTRODUCTION | | | Goal | | | Scope | | | Treatment of Uncertainty | | | Publication of the Assessment on the World Wide Web | | | Peer Review | | | MANAGEMENT STATUS AND NATURAL HISTORY | | | Management Status | | | Existing Regulatory Mechanisms, Management Plans, and Conservation Strategies | | | Biology and Ecology | | | Classification and description. | | | Systematics and synonymy | | | History of the species | | | Non-technical description | | | References to technical descriptions, photographs, and line drawings | | | Distribution and abundance | | | Population trend | | | Habitat | | | Reproductive biology and autecology | | | Demography | | | Community ecology | | | CONSERVATION | | | Threats | | | Conservation Status of Astragalus barrii in Region 2 | | | Management of Astragalus barrii in Region 2 | | | Implications and potential conservation
elements | | | Tools and practices | | | Species inventory | | | Habitat inventory | | | Population monitoring | | | Habitat monitoring | | | Population or habitat management approaches | | | DEFINITIONS | | | DEFINITIONS | 60 | | | | EDITORS: Beth Burkhart and Kathy Roche, USDA Forest Service, Rocky Mountain Region ### LIST OF TABLES AND FIGURES | Tables: | | | |---------|---|----| | | Table 1. Summary information for all known occurrences of Astragalus barrii | 11 | | | Table 2. Plant species reported to be associated with Astragalus barrii. | 40 | | | Table 3a. Original analysis. | 61 | | | Table 3b. Analysis giving each frame equal weight in the analysis. | 61 | | | Table 3c. Analysis that excludes the most dense population from the analysis. | 61 | | | Table 3d. Analysis that excludes the most and least dense populations. | 62 | | Figures | | | | | Figure 1. Close-up photograph of Astragalus barrii. | 32 | | | Figure 2. Illustration of Astragalus barrii. | 33 | | | Figure 3. Range of Astragalus barrii. | 34 | | | Figure 4. A map that illustrates the clustered distribution of the known <i>Astragalus barrii</i> occurrences across its range. | 37 | | | Figure 5. Habitat of Astragalus barrii in Wyoming. | 43 | | | Figure 6. Lifecycle diagram for Astragalus barrii. | 47 | | | Figure 7. Envirogram of the resources of Astragalus barrii. | 51 | | | Figure 8. Envirogram outlining the malentities and threats to <i>Astragalus barrii</i> . | 57 | #### Introduction This assessment is one of many being produced to support the Species Conservation Project for the Rocky Mountain Region (Region 2) USDA Forest Service (USFS). Astragalus barrii Barneby (Barr's milkvetch) is the focus of an assessment because it is designated as sensitive in Region 2 (USDA Forest Service 2005). Within the National Forest System, a sensitive species is a plant or animal species whose population viability is identified as a concern by a Regional Forester because of significant current or predicted downward trends in abundance and/or in habitat capability that would reduce its distribution (USDA Forest Service 1994). A sensitive species may require special management, so knowledge of its biology and ecology is critical. This assessment addresses the biology of *Astragalus barrii* (Barr's milkvetch) throughout its range. The broad nature of the assessment leads to some constraints on the specificity of information for particular locales. This introduction defines the goal of the assessment, outlines, its scope, and describes the process used in its production. #### Goal Technical conservation assessments produced as part of the Species Conservation Project are designed to provide forest managers, research biologists, and the public with a thorough discussion of the biology, ecology, and conservation status of certain species based on scientific knowledge accumulated prior to initiating the assessment. The assessment goals limit the scope of the work to critical summaries of scientific knowledge, discussion of broad implications of that knowledge, and outlines of information needs. The assessment does not seek to develop specific management recommendations. Rather, it provides the ecological background upon which management must be based and focuses on the consequences of changes in the environment that result from management (i.e., management implications). Furthermore, it cites management recommendations proposed elsewhere and examines the success of those recommendations that have been implemented. #### Scope This assessment examines the biology, ecology, conservation status, and management of *Astragalus barrii* with specific reference to the geographic and ecological characteristics of USFS Region 2. Although some of the literature relevant to the species may originate from field investigations outside the region, this document places that literature in the ecological and social context of lands managed by the Region 2 USDA Forest Service. Similarly, this assessment is concerned with reproductive behavior, population dynamics, and other characteristics of *A. barrii* in the context of the current environment rather than under historical conditions. The evolutionary environment of the species is considered in conducting this synthesis, but placed in a current context. In producing the assessment, refereed (peerreviewed) literature, non-refereed (not peer-reviewed) publications, research reports, and data accumulated by resource management agencies were reviewed. Not all publications on Astragalus barrii may have been referenced in this assessment, but an effort was made to consider all relevant documents. Refereed literature is preferred because it is the accepted standard in science. While in some cases non-refereed publications and reports may be regarded with greater skepticism, they were sometimes used in the assessment because information was unavailable elsewhere. Many reports or non-refereed publications on rare plants are often 'works-in-progress' or isolated observations on phenology or reproductive biology. For example, demographic data may have been obtained during only one year when monitoring plots were first established. Insufficient funding or staffing may have prevented work in subsequent years. One year of data is generally considered inadequate for publication in a refereed journal but still provides a valuable contribution to the knowledge base of a rare plant species. Unpublished data (for example, Natural Heritage Program and herbarium records) were important in estimating the geographic distribution and population sizes of this species. These data required special attention because of the diversity of persons and methods used in collection. Records that were associated with locations at which herbarium specimens had been collected at some point in time were weighted higher than observations only. #### Treatment of Uncertainty Although Astragalus barrii has been known for almost 50 years, the information on which to base an assessment is incomplete. Generally, science represents a rigorous, systematic approach to obtaining knowledge. Competing ideas regarding how the world works are measured against observations. However, because our descriptions of the world are always incomplete and observations limited, science focuses on approaches for dealing with uncertainty. A commonly accepted approach to science is based on a progression of critical experiments to develop strong inference (Platt 1964). However, strong inference as described by Platt, suggests that experiments will produce clean results (Hillborn and Mangel 1997), as may be observed in certain physical sciences. The geologist, T.C. Chamberlain (1897) suggested an alternative approach to science where multiple competing hypotheses are confronted with observation and data. Sorting among alternatives may be accomplished using a variety of scientific tools (experiments, modeling, logical inference). Statistics, used in experiments and quantitative observation, is a powerful tool to address uncertainty in ecology and systematics. Ecological science is, in some ways, more similar to geology than physics because of the difficulty in conducting critical experiments and the reliance on observation, inference, logical thinking, and models to guide understanding of the world (Hillborn and Mangel 1997). Confronting uncertainty, then, is not prescriptive. In this assessment, the strength of evidence for particular ideas is noted, and alternative explanations are described when appropriate. While well-executed experiments represent a strong approach to developing knowledge, alternative approaches such as modeling, critical assessment of observations, and inference are accepted approaches to understanding. For this particular species of Astragalus, an example of an element of uncertainty is species identification. From a distance and in the vegetative state (i.e., in the absence of flowers), this taxon can easily be confused with sympatric taxa. Another element of uncertainty is generated from imprecise knowledge of its habitat requirements and response to disturbance. The reasons why it is very abundant in localized areas are currently unknown. ## Publication of the Assessment on the World Wide Web To facilitate use of species assessments in the Species Conservation Project, they are being published on the Region 2 World Wide Web site. Placing the documents on the Web makes them available to agency biologists and the public more rapidly than publishing them as reports. More importantly, Web publication will facilitate revision of the assessments, which will be accomplished based on guidelines established by Region 2. #### Peer Review Assessments developed for the Species Conservation Project have been peer reviewed prior to release on the Web. This report was reviewed through a process administered by the Center for Plant Conservation, employing two recognized experts on this or related taxa. Peer review was designed to improve the quality of communication and to increase the rigor of the assessment. ## MANAGEMENT STATUS AND NATURAL HISTORY #### Management Status Astragalus barrii has no federal legal status at the present time. It was proposed as a Category 2 species, or Candidate for listing, under the Endangered Species Act of 1973 by the USDI Fish and Wildlife Service (1985). Category 2 taxa included species that might have warranted listing as Threatened or Endangered, but for which the USDI Fish and Wildlife Service (USFWS) lacked sufficient biological data to support a listing proposal. In 1993, the USFWS revised the designation of A. barrii to Category 3-C. Species listed as Category 3-C were defined as "taxa that have proven to be more abundant or widespread than previously believed and/or those that are not subject to any identifiable threat,
but remain under research and may be reevaluated" (USDI Fish and Wildlife Service 1993). In 1996, the USFWS discontinued designating species beyond those that are actually listed as Threatened or Endangered or those that are primary candidates for listing. The USFWS now relies on other information sources, such as lists of rare and endangered species developed by programs within individual states and the NatureServe Database System, to identify those species that may be vulnerable. The NatureServe Global¹ rank for *Astragalus barrii* is vulnerable, G3 (see Ranks in the **Definitions** section; NatureServe 2003). It is also designated vulnerable, S3, by the Wyoming Natural Diversity Database (2005), the South Dakota Natural Heritage Program (NatureServe 2005), and the Montana Natural Heritage Program (2005a). It is ranked critically imperiled (S1) in Nebraska (NatureServe 2005). ¹For definitions of "G" and "S" ranking, see Ranks in the **<u>Definitions</u>** section at the end of this document. Astragalus barrii is designated a sensitive species by both Region 1 and Region 2 of the USFS (USDA Forest Service 2005). It is designated a Watch species by the USDI BLM in Montana. A Watch species is "any species either known to be imperiled and suspected to occur on BLM managed public lands; suspected to be imperiled and documented on BLM lands; or needing further study for other reasons" (USDI Bureau of Land Management 6840 Manual; see Montana Natural Heritage Program 2005b). Recently, BLM Wyoming Field Office biologists requested that *Astragalus barrii* be designated a sensitive species in accordance with BLM Manual 6840 - Special Status Species Management (USDI Bureau of Land Management 2003a). It was not added to the list because it was determined that *A. barrii* did not meet the "sensitive species criteria and policy" (USDI Bureau of Land Management 2003a). There was no further explanation or information given regarding this decision. #### Existing Regulatory Mechanisms, Management Plans, and Conservation Strategies Astragalus barrii occurs on land managed by the USFS and the BLM, on state land, and on private land in Wyoming, Montana, and South Dakota. In Nebraska, it has only been found on private land. In South Dakota, it also occurs on Native American tribal lands and on land managed by the National Park Service. Most land on which Astragalus barrii occurs is managed for multiple uses. An exception is land managed by the National Park Service. The National Park Service manages national parks "...to promote and regulate the use of the...national parks...which purpose is to conserve the scenery and the natural and historic objects and the wild life therein and to provide for the enjoyment of the same in such manner and by such means as will leave them unimpaired for the enjoyment of future generations" (National Park Service Organic Act, 16 U.S.C.1). Logging, mining, and other activities to exploit natural resources are usually prohibited (Environmental Media Services 2001). With support from the National Park Service, a predictive model of the habitat of A. barrii in South Dakota has been developed (Dingman 2004, Dingman 2005). This may aid in predicting potential habit, at least in South Dakota, when evaluating development permit requests on federally managed land (Boetsch et al. 2003, Carroll personal communication 2003). One of the regions where Astragalus barrii is locally common is in the Powder River Basin. This region includes the Custer National Forest and at least 90 percent of the Thunder Basin National Grassland (Taber and Kenney 1999, EPCA Interagency Team 2000, USDA Forest Service undated). In the Final Environmental Impact Statement for the Land and Resource Management Plan of the Thunder Basin National Grassland, Region 2, it was noted that none of the existing populations of A. barrii occur within Management Area 8.4, which encompasses mineral production and development (USDA Forest Service 2001c). However, there are some occurrences that appear to be within the sphere of influence of mineral and resource development (USDI Bureau of Land Management 2003b). Astragalus barrii has been reported as being likely to occur in the Rock Creek Research Natural Area (RNA) managed by the Thunder Basin National Grassland, Region 2 (USDA Forest Service 2001b). However, there are no documented occurrences actually within the RNA at the current time. One of the objectives in conveying RNA status is to protect the elements of biological diversity for which the RNA is established (USDA Forest Service 1995). The Rock Creek RNA is valued because it includes rolling hills with alluvial soils that support vegetation of the big sagebrush/needle-and-thread, the needle-andthread/blue grama, and the silver sagebrush/western wheatgrass plant associations (USDA Forest Service 2001b). These communities and soils may provide habitat for A. barrii, and therefore the RNA will be managed to maintain habitat for A. barrii. Within the last fifteen years, several surveys have been made for Astragalus barrii in order to define its distribution and abundance. Within Region 2, surveys have been made specifically for A. barrii within the Buffalo Gap National Grassland, including Linaberry (1991), Muenchau et al. (1991a, 1991b), Hoy et al. (1993a), and Schmoller (1993), and on the Thunder Basin National Grassland (Heidel 2004). The survey in 2003 on the Thunder Basin National Grassland in the Spring Creek Unit was conducted primarily to familiarize USFS personnel with the species and appropriate survey techniques. The surveys were developed using photo-interpretation and groundtruthing (Heidel 2004). A collaborative effort between several institutions and the USFS is being made to model and map habitat for A. barrii in Wyoming (Roche personal communication 2005). Marriott (1992) made a survey on BLM land in Wyoming. Several surveys specifically for A. barrii have been made within the last two decades in Montana. They include Schassberger (1988, 1990), Schmoller (1995), Heidel and Marriott (1996), Heidel et al. (2002), Taylor and Caners (2002), and Barton and Crispin (2003). Several of those surveys included land managed by the Custer National Forest (Region 1) and the BLM. All of these surveys have significantly contributed to the current knowledge on *A. barrii*. The Center for Plant Conservation (CPC) has formed a network of institutions to collect seed and propagate plant taxa that are considered to be of conservation concern (Center for Plant Conservation 2004). As a participating institution with the CPC network, the CPC National Office at the Missouri Botanical Garden in St. Louis, Missouri is maintaining *Astragalus barrii* (Center for Plant Conservation 2005). #### Biology and Ecology Classification and description Systematics and synonymy The genus *Astragalus* belongs to the Fabaceae or Leguminosae family, commonly known as the pea family. Members of the genus *Astragalus* are known from North and South America, Europe, Asia, India, and Africa. It is an extremely variable genus both in morphology and habitat requirements, with approximately 1,500 to 2,000 species worldwide (Isely 1998). North America is particularly rich in *Astragalus* species. Astragalus barrii belongs to the Sericoleuci section of the Orophaca phalanx of the genus Astragalus (Barneby 1964). Nathaniel L. Britton (1897) described a group of dwarf, matted astragali that had palmately trifoliate leaves and dolabriform hairs and assigned them to the genus Orophaca. In Barneby's extensive treatment of North American astragali, all of these palmately trifoliate leaved astragali remained in the genus Astragalus (Barneby 1964). More recently, Isely (1983, 1998) again suggested that it was most appropriate to segregate members of the Orophaca from the genus Astragalus in accordance with what Britton (1897) had advocated. Therefore, a synonym of A. barrii is O. barrii (Barneby) Isely. Isely (1983, 1998) argues that the Orophaca represents a compact group of eight species that are clearly distinguishable by their palmately trifoliate leaves. In addition, he commented that they are clearly separable from all old world astragali by having a base chromosome number of 12, unlike the old world astragali base number of 8 (Spellenberg 1976, Isely 1998). Floras relevant to Region 2 may or may not recognize *Orophaca* as distinct from *Astragalus*. Weber and Wittmann (2001) accept *Orophaca*; Dorn (1984, 1988, 2001) and Great Plains Flora Association (1986) include the orophacoid *astragali* in *Astragalus*, considering *Orophaca* to be a synonym. Some consider that the position of *Orophaca* has still to be resolved. Considering the conventions of phylogenetic classification and based on the nucleotide sequence variation in the internal transcribed spacer (ITS) regions of nuclear ribosomal DNA from *Astragalus aretioides* (phalanx *Orophaca*, section *Sericoleuci*), Sanderson and Liston (1995) suggested that one conservative option is to keep the genus *Astragalus* with *Orophaca* as a subgenus. Barneby (1956) reported that *Astragalus barrii* is closely related to *A. tridactylicus*, which is also in the section *Sericoleuci*. Like *A. barrii*, *A. tridactylicus* grows on poorly developed soils in relatively open sites in xerophytic habitats (Vestal 1914, Roberts 1977). However, the two species are both morphologically and geographically sharply separate (Barneby 1956). Roberts (1977) also noted that *A. barrii* resembled *A. gilviflorus*, which is also in the *Orophaca* phalanx but in the section *Orophaca* Barneby (Barneby 1964, Hu et al. 1999). #### History of the species Astragalus barrii appears to have first been collected in 1900 in Wyoming, in 1932 in South Dakota (Ode 1990), and not until much later in Montana (Table 1). It was not described as a distinct species until 1956, at which time the epithet barrii was chosen to honor Claude A. Barr who studied the
prairie flora and cultivated many taxa in his nursery at the Prairie Gem Ranch, Smithwick, South Dakota (Barneby 1956). Earlier Barr (1951) reported on several members of the Orophaca. In that article, he describes a population of A. tridactylicus, which Barneby (1956) later determined to be the distinct taxon, A. barrii. Barneby (1964) designated the earliest collection, made by Frank Tweedy in 1900, a 'representative collection' of A. barrii. In some treatments, A. barrii is accepted as O. barrii (see Systematics and synonymy section). #### Non-technical description Astragalus barrii is a low growing, densely tufted or mounded perennial that becomes cushion-like and elevated above the soil surface in eroding habitats. Barr (1951) graphically described the members of the Table 1. Summary information for all known occurrences of Astragalus barrii. Included here are county, management, observation dates, location, habitat, abundance, distribution, and source information. | | TOTAL CITY | | | | | | | |-------------|------------|---|-----------------------------|--|---|--|---| | State- | | | Observation | | | Abundance/spatial | - | | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | WY-1 | Natrona | Not reported | 24-May-1998 | Upper North Platte and Laramie River Drainages; Emigrant Gap Ridge approximately 14.8 miles west-northwest of Casper. | "Barren, saline ridge with scattered No information. Artemisia pedatifida." | No information. | A.J. Roderick 3921
RM | | WY-2 | Natrona | USDI Bureau of
Land Management
(BLM) - Casper
Field Office | 18-May-1991 | Along a low ridge approximately 1.5 miles south-south east of Bucknum in the Powder River Basin. | "Ridgecrest and slopes to north on sandy-silty soil." "With Artemisia pedatifida, Agropyron spicatum, and Phlox hoodii." | "Estimated 500-1,000 individuals in the limited area surveyed." "Locally common, estimated 10% in flower, remainder vegetative." Powerline goes through population. | Wyoming Natural
Diversity Database
(2003) | | WY-3 | Niobrara | BLM - Newcastle
Field Office | 10-Jul-1979 | Powder River Basin; approximately 8 miles northwest of Lance Creek. | Sandy plains, deep draws, sandstone outcrops - plains. | No information. | K.H. Dueholm 7949
RM and NY; Wyoming
Natural Diversity
Database (2003) | | WY-4 | Natrona | BLM - Casper
Field Office | 18-May-1991,
15-Jun-1993 | Powder River Basin northwest of Casper, just south of Divide Road; on ridge west of Hemingway Draw and on knoll south of North Fork of Casper Creek; over three sections; sub populations not revisited. | 1991: Specifically one sub- population: is on "upper southeast- north slopes of knoll on sandy silty soil." Plants also on "ridegelets running mainly southwest from mainridge (roadway); on sandy-silty soil." With Artemisia tridentata and Agropyron spicatum or Artemisia pedatifida and Agropyron spicatum. 1993: "Rolling plains with a mosaic of grassland, sagebrush- grassland, and semi-barren clay knolls, ridges, and slopes" (additional subpopulation). | 1991: One sub-occurrence estimated 200 to 500 individuals; estimated 25 percent in bud/flower, remainder vegetative. Another sub-occurrence estimated 500 to 1,000 individuals in limited area surveyed (near road); estimated 20 percent in bud/flower, remainder vegetative. | Wyoming Natural Diversity Database (2003) | | WY-5 | Natrona | BLM - Casper
Field Office | 12-Jun-1985 | Approximately 29 miles northwest of Casper in Southern Powder River Basin; was likely revisited in May 1991 but information unclear. | On "east-west divide, with gently sloping, shaley plains, steep, eroded, shaley north-facing slope of divide, small flat-topped butte, and drainages on slope and shallow drainage on plains; slopes." and "Plains. Sandy." | In fruit. No information. | K.H. Dueholm 11937
RM, NY; Wyoming
Natural Diversity
Database (2003) | | | | | | | | | | | State- | | | Observation | | | Abundance/spatial | | |------------|----------|--|-----------------------------|--|--|---|--| | Arbitrary# | County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | WY-6 | Natrona | BLM and/or
private | 23-May-1994 | Notches Dome in Southern Powder
River Basin. | On "steep soft clay cobblestone hills with scattered sagebrush, greasewood, and bluebunch wheatgrass." | No information. | B.E. Nelson 30564
RM | | WY-7 | Converse | State of Wyoming | 2-Jun-2003 | Approximately 1 to 1.5 miles southeast of Middle Creek Reservoir on the Western High Plains. | "Area is a transition from sagebrush grassland to creek. There is a slumping (slight increase in slope and erosion) of grassland before a drop to the riparian area." | 100 to 300 estimated, probably more, with the majority in vegetative condition. | P. Ebertowski RM;
Wyoming Natural
Diversity Database
(2003) | | WY-8 | Natrona | BLM - Casper
Field Office; State
of Wyoming | 10-Jun-1985,
17-May-1991 | Powder River Basin approximately 29 miles northwest of Casper near 33-mile Road; over 3 contiguous sections. | 1985: "Broad shaley loam ridge and drainages." On "ridgecrests and slopes on pale, sandy-silty soil." 1991: With Artemisia pedatifida, Agropyron spicatum, and Phlox hoodii. | 1991: Estimated 3,000 to 10,000 individuals in area surveyed. Scattered individuals or locally abundant. Estimated 90 percent in bud/flower in some areas, 90 percent vegetative in others. | K.H. Dueholm 11918
1985 RM; Wyoming
Natural Diversity
Database (2003) | | WY-9 | Niobrara | Unknown | 13-Jun-1991 | North of Prairie Center and south of
Van Tassell. | No information. | No information. | Wyoming Natural
Diversity Database
(2003) | | WY-10 | Natrona | BLM - Casper
Field Office | 28-Jun-1986 | Powder River Basin, near Castle
Creek approximately 8 miles
southwest of Edgerton. | Clay slopes. Occurs with Artemisia No information. pedatifida and Atriplex spp. | No information. | R.D. Dorn 4343 RM;
Wyoming Natural
Diversity Database
(2003) | | WY-11 | Converse | USFS Region 2 - Thunder Basin National Grassland, and/or private land | 20-May-1976 | In vicinity of Antelope Creek and
Dull Center Road west of Dull
Center. | No information. | No information. | J.F. Thilenius 28 RM | | WY-12 | Converse | USFS Region 2 - Thunder Basin National Grassland, and/or State land and/or | 23-Aug-1999 | Approximately 14 miles north-
northwest of Bill; Sand Creek
vicinity. | On "clay bank with <i>Haplopappus</i>
nuttallii and <i>Phlox hoodii</i> ." | No information. | R. Dom 8080 RM | | State- | | | Observation | | | Abundance/spatial | | |------------|----------|---|-----------------------------|---|--|---|---| | Arbitrary# | County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | WY-13 | Converse | USFS Region 2 - Thunder Basin National Grassland | 2-Jun-2003 | Western High Plains northeast of Bill near the National Grassland boundary. | On "gentle sloping grassland, primarily facing east on clay to silty clay soil." | "Roughly 1,000 + individuals, likely several thousands." Estimate includes those seen on private land from road and | P. Ebertowski RM;
Wyoming Natural
Diversity Database
(2003) | | WY-14 | Natrona | BLM - Casper
Field Office | 17-May-1993 | Southern Powder River Basin n the Casper Arch Region; approximately 3 miles north of Midwest. | "Just back or below sandstone rimrock." | No information. | B.E. Nelson 24775b
RM; Wyoming Natural
Diversity Database
(2003) | | WY-15 | Natrona | BLM - Casper
Field
Office; State
of Wyoming | 18-May-1991 | Powder River Basin approximately 3.5 miles west-northwest of Midwest. | "On crest of small ridge off
main ridge, on sandy silty soil."
With Artemisia pedatifida and
Agropyvon smithii. | Estimated 200 to 500 individuals; locally abundant; estimated 90 percent in bud/flower, remainder vegetative. | Wyoming Natural
Diversity Database
(2003) | | WY-16 | Natrona | BLM - Buffalo
Field Office | 17-May-1993 | Southern Powder River Basin approximately 8.8 miles west of Midwest along Government Creek. | In "sagebrush-grassland interspersed with areas of Artemisia pedatifida and Agropyron smithii." | No information. | B.E. Nelson 24823
RM; Wyoming Natural
Diversity Database
(2003) | | WY-17 | Weston | BLM - Newcastle
Field Office | 24-May-1991 | Eastern plains, just north of the Cheyenne River; approximately 5 miles west of the Wyoming/South Dakota border at northwest end of Twentyone Divide; in small breaks off northeast side of Divide; over two contiguous sections. | "Sandy-silty soil at the heads of small breaks off the northeast side of Divide." With Artemisia tridentata and Agropyron smithii. | Estimated 200 to 500 individuals in area surveyed. Estimated 75 percent in bud/flower, remainder vegetative. | Wyoming Natural
Diversity Database
(2003); Marriott
(1992) | | WY-18 | Weston | BLM - Newcastle
Field Office | 18-May-1976,
24-May-1993 | Eastern plains, along Lone Tree Creek off the Morrissey Road just west of US Highway 85; approximately 23 mi south of Newcastle. Also included in this EO is a 1976 collection in the general area - "northwest of Rattlesnake Ridge and south-southeast of Newcastle." | Sagebrush-grassland with sparsely vegetated knolls. | 1976: "Occasional." | B.E. Nelson 25183
RM 1993; Wyoming
Natural Diversity
Database (2003) | | State- | [·]• | | Observation | | | Abundance/spatial | | |-------------|----------|---|-----------------------------|---|---|----------------------------------|--| | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | WY-19 | Weston | USFS Region 2 - Thunder Basin National Grassland | 20-Jun-1978 | Powder River Basin, approximately 4 miles south-southeast of Rochelle; vicinity of Frog Creek. | Ridge and slopes. | In fruit. No information. | R.L. Hartman 6743 with K. Dueholm and M.A. Sanguinetti 20-Jun-1978 RM, NY; Wyoming Natural Diversity Database (2003) | | WY-20 | Converse | USFS Region 2 - Thunder Basin National Grassland | 24-May-1993 | Eastern Plains, Cheyenne River region; approximately 1.5 miles south and 1.7 miles east of the Cheyenne River on Clareton Road (County Rd 39); approximately 5.5 miles northeast of Dull Center; approximately 62.5 miles northenortheast of Douglas. | Ridge and slopes. Eroded slopes. | No information. | Wyoming Natural
Diversity Database
(2003); B.E. Nelson
25147 RM | | WY-21 | Campbell | Private (formerly
USFS Region
2 - Thunder
Basin National
Grassland) | 20-May-1981,
20-May-1985 | Powder River Basin; approximately 20 air miles southeast of Reno Junction. | "Sagebrush grassland, eroded,
shaley slopes, scoria hills with
scattered ponderosa pine; eroded
slopes." "Eroded slopes in
sagebrush grassland." | No information. | Wyoming Natural
Diversity Database
(2003); K.H. Dueholm
11021 RM 1981 | | WY-22 | Campbell | State of Wyoming (within USFS Region 2 - Thunder Basin National Grassland) | 21-May-1978 | Powder River Basin; approximately 0.5 miles north of Campbell-Converse County Line in the vicinity of Spring Creek. | Heavily grazed plains. | No information. | K.H. Dueholm 1206
with R.L. Hartman
RM; Wyoming Natural
Diversity Database
(2003) | | WY-23 | Weston | State of Wyoming
and possibly
private land | 23-Jun-1978,
23-Jun-1979 | Eastern Plains; south of Newcastle; approximately 8 miles northeast of Morrisey (1978: near Sheep Creek). 1979 observation extended occurrence size. | 1978: Sandy plains.
1979: Sandy plains, sandstone
outcrops, draw; plains. | 1979: In fruit. No information. | K.H. Dueholm 7308
1979 RM, NY;
Wyoming Natural
Diversity Database
(2003) | | WY-24 | Johnson | BLM - Buffalo
Field Office | 5-Jun-1979,
14-May-1986 | Powder River Basin; 7.5 to 8 miles southeast of Kaycee. In 1979 over two contiguous sections. | 1979: Sagebrush plain on clay, draws; plains. 1986: Growing in gravelly soil on crest of hill; habitat relatively barren with <i>Artemisia tridentata</i> , <i>Astragalus spathulatus</i> , and lichen. | 1979: In flower. No information. | J. Locklear 3 1986
RM; K.H. Dueholm
6542 1979 RM, NY | | WY-25 | 0 | Monogomont | Observation | Location | Hobitot summony | Abundance/spatial
distribution/Commonts | Course | |-------|---------|---|---------------------|--|--|--|---| | | Weston | USFS Region 2 - Thunder Basin National Grassland | 24-May-1993 | Powder River Basin; above Little Thunder Creek on Lynch Road just south of WY Highway 450; approximately 12 air miles east- northeast of Clareton. | Eroding slopes with sandstone outcrops. | No information. | B.E. Nelson 25168
RM; Wyoming Natural
Diversity Database
(2003) | | WY-26 | Johnson | BLM - Buffalo
Field Office | 15-May-1986 | Near junction of WY Highway
192 and road marked "Jepson
Draw"; approximately 4.5 mi
east of bridge over Powder River
(southwest of Sussex); area possibly
revisited in 1991 that extended
size of occurrence; precise location
information unclear. | "Growing on eroded, barren slopes along rim of a large complex of ravines." | Large population. | J. Locklear 5 RM | | WY-27 | Weston | USFS Region 2 - Thunder Basin National Grassland, may be on in- holding | 17-May-1994 | Butte north of Mush Creek in the Southern Powder River Basin, Southeastern Plains. | Steep clay slopes with scattered pieces of sandstone. | No information. | B.E. Nelson 30291
RM | | WY-28 | Johnson | Not reported | 7-May-1991 | Vicinity 10 miles northeast of Sussex. | No information. | No information. | Wyoming Natural
Diversity Database
(2003) | | WY-29 | Johnson | Not reported | 5-Jun-1979 | Powder River Basin; approximately 10 miles northeast of Kaycee. | Rolling plains. | In fruit. No information. | K.H. Ducholm 6662
NY | | WY-30 | Johnson | State of Wyoming | 1986,
8-May-1991 | Powder River Basin; approximately 11 miles north of Kaycee; occurrence over two contiguous sections. | 1986: Growing on the west slope of low clay hills; habitat barren with <i>Artemisia tridentata</i> , <i>Astragalus</i> sp., and lichen. 1991. Two subpopulations "On pale, sparsely-vegetated sandy silty soil on north side of knoll?" and on west slopes of clay hills." | Estimated one of the sub-
occurrences had 100 to 200
plants, estimated 5 percent in
flower, remainder vegetative. | Wyoming Natural
Diversity Database
(2003); J. Locklear 4
1986 RM | | WY-31 | Johnson | BLM - Buffalo
Field Office | 1983,
9-May-1991 | Powder River Basin; just northwest of Mayoworth in vicinity of Bentonite Mine. | "Badlands-like area; on pale, sparsely vegetated sandy-silty stratum." 1991: with Artemisia tridentata, Agropyron spicatum, and Carex filifolia. Clay hills. | 1991: Estimated 500 to 1,000 individuals; scattered as clusters (locally common); estimated 70 percent bud/flower, remainder vegetative. | Wyoming Natural
Diversity Database
(2003); R. Dorn 3826
12-Jun-1983 RM | | State- | | | Observation | | | Abundance/spatial | | |------------|----------|-------------------------------|----------------------------|---|---|--|---------------------------------------| | Arbitrary# | # County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | WY-32 | Johnson | BLM - Buffalo
Field Office | 29-Jun-1979,
8-May-1991 | 1979: Powder River Basin along
Powder River Breaks. | 1979: Clay slopes, bottoms of draws, sagebrush plains on level | 1991: One sub occurrence estimated 1,000 to 3,000 | K.H. Dueholm 7473
1979 RM; Wyoming | | | | | | 1991: Powder River Breaks 2 to 4 miles west of Powder River on | areas; slopes,
plains.
1991: "Badlands-like river breaks: | individuals; locally common; estimated 80 percent bud/ | Natural Diversity
Database (2003) | | | | | | divide between School Section
Draw and Curtis Draw and on | on pale, sparsely-vegetated, sandy-silty stratum, often with | flower, remainder vegetative.
Second sub- occurrence | | | | | | | badlands-like breaks to north; over | popcorn texture." "With Artemisia | estimated 500 to 1,000 | | | | | | | 10 contiguous sections. | tridentata, Agropyron spicatum,
and Phlox hoodii. | individuals, scattered though
area (locally common); both
vegetative and flowering
plants seen. | | | WY-33 | Weston | USFS Region | 8-Jun-2003 | Western High Plains, just north | "On silt-clay with gravel sized and | 100 to 200 individuals. | Wyoming Natural | | | | 2 - Thunder | | of Iron benchmark on clay knoll. | larger rocks mixed in, in full sun, | "Additional plants were seen | Diversity Database | | | | Basin National
Grassland | | Driving normwest on riwy 10 from Osage to Upton, the knoll can clearly be seen below the hills peak (Iron benchmark). | 5-30% slope Occurs with species of <i>Hymenoxys</i> , <i>Lesquerella</i> , and <i>Eriogonum</i> . | on ciay mounds to the north, closer to road and on clay in the right of way just north of the highway. | (2003); F. EDETTOWSKI
RM | | WY-34 | Campbell | BLM or private land | 18-Aug-1978 | Powder River Basin; south of
Caballo Creek west of Burlington | Sagebrush grassland; shallow soil. | Vegetative plants. | M. Davis s.n RM | | | | | | Northern Railroad; occurrence possibly revisited or extended in size in 1991; precise location information unclear. | | | | | WY-35 | Campbell | BLM or private
land | 9-Jun-1978 | Powder River Basin; 18 miles south-southeast of Gillette within 2 miles of Occurrence WY-34. | Rocky slopes and plains below; plains. | "Specimen has flowers and fruit." | R.L. Hartman 6445
RM | | WY-36 | Johnson | BLM - Buffalo
Field Office | 8-May-1991 | Approximately 2 miles east of Trabing and Crazy Woman Creek; | On small ridge crest and slopes to east and north on pale sandy silty | Estimated 200 to 500 individuals in area surveyed; | Wyoming Natural
Diversity Database | | | | | | along ridge crest, road, and slopes | soil; with Artemisia tridentata, A. | locally common in a few | (2003) | | | | | | on west side of gulch in the Powder | pedatifida, and Carex filifolia. | small areas; estimated | | | | | | | Kiver Basin. | | 20 percent in bud/hower,
remainder vegetative | | | State-
Arbitrary# | County | Management | Observation dates | Location | Habitat summary | Abundance/spatial distribution/Comments | Source | |----------------------|----------|--|-------------------|---|--|--|---| | WY-37 | Campbell | USFS Region 2 - Thunder Basin National Grassland | 25-May-2003 | Powder River Basin; approximately 0.35 miles north of Weston to FS Rd 908. | Outcrop along low ridge, at crest of ridge, east-northeast aspect, mainly 5 percent slope, on calcareous orange silt with high content of fine sand. The sparse vegetation is dominated by Artemisia tridentata ssp. wyomingensis/Elymus sp. | "In fruit and flower with 20% just in fruit, 50% still with some flowers and 20% vegetative. Occasional; 80-100 plants estimated (64 counted) in area of approximately 5x15m. Plants are almost all small, less than 10 cm diameter. The largest plants are eroded out." | Wyoming Natural Diversity Database (2003) | | WY-38 | Campbell | USFS Region 2 - Thunder Basin National Grassland | 29-May-2003 | Powder River Basin; approximately 16 miles northeast of Weston on Rocky Point Road and approximately 3 miles south from road to Ranch. | Upper slopes of tallest eroded prairie knolls at the headwall of a forested drainage. Occurs with Artemisia tridentata ssp. wyomingensis, Elymus spicatus, Chrysothamnus spp., Koeleria macrantha, Penstemon albidus, and Erigeron pumilus. | 600+ plants estimated, including 60 percent flowering, 35 percent in fruit, and 5 percent vegetative. | J. Proctor personal
communication
(2004); Wyoming
Natural Diversity
Database (2003) | | WY-39 | Campbell | USFS Region 2 - Thunder Basin National Grassland | 3-May-2003 | Powder River Basin; approximately 5.5 air miles north east of Weston, near oil well on FS Rd 1247B. | "Badlands knoll just above steep ravine and below clay balds, 30% slope, south aspect. Knoll is the least steep portion of a tan layer." Occurs with Artemisia tridentata ssp. wyomingensis, Elymus spicatus, Chrysothamus spp., Koeleria macrantha, Penstemon albidus, and Erigeron pumilus spp., and Musineon spp. | "3 fruiting and 3 vegetative plants on less than 20 x 20 ft." | Wyoming Natural
Diversity Database
(2003) | | WY-40 | Campbell | BLM - Buffalo
Field Office, State
of Wyoming | 26-May-2003 | Powder River Basin; approximately 16 miles northeast of Weston on Rocky Point Road and 0.9 miles south on road to Ranch; above the road and west of it. | "Ridgeline above valley with two small outcrop knolls, on mainly north and west aspects at primarily ridge crests and upper slope positions. A third tiny subpopulation lies on an outcrop in the saddle between knolls. Sparse vegetation; occurs with <i>Eriogonum</i> | "65% flowering, 25% in fruit, 10% vegetative. Population estimate 600-650 (524 counted); with over 70% in Sec. 25 north of the fence line. There are many large plants (>10 cm diameter) and all size classes | Wyoming Natural
Diversity Database
(2003) | | State- | | | Observation | 10000 | 11. b. t. o. | Abundance/spatial | 1 | |-------------|----------|---|----------------------------|---|--|---|---| | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | WY-41 | Sheridan | BLM - Buffalo
Field Office | 11-May-1991 | Breaks west of river; approximately 3 miles southwest of the confluence with Clear Creek in the Powder River Basin. | "Sparsely vegetated, multi-hued, badlands-like river breaks: on pale yellow, sandy stratum." | "Estimated 500-1,000 individuals" Scattered intermittently through area (locally abundant), all vegetative; some mats very large (to 18" diameter)." | Wyoming Natural
Diversity Database
(2003) | | WY-42 | Sheridan | BLM - Buffalo
Field Office | 11-May-1991 | Breaks, east of river; approximately 6 miles south of Wyoming/Montana state line on ridges of Gray Cabin Draw. | "Pine ridge: Ridgecrest and upper slopes on sandy soil below sandstone outcrops. With Agropyron smithii, Yucca glauca, Phlox hoodii, Andropogon scoparius, and Pinus ponderosa." Also
juniper. | "Estimated 500-1,000 individuals" Scattered intermittently through area (locally abundant); all vegetative; some very large mats, but often partially dead." | Wyoming Natural
Diversity Database
(2003) | | WY-43 | Campbell | Unreported | 24-May-2003 | Powder River Basin; approximately 9 miles south of Biddle, Montana near the Wyoming-Montana border. | Upper ridge slope above Dry Creek, in a sparsely-vegetated <i>Artemisia tridentata</i> ssp. <i>wyomingensis</i> habitat, in calcareous orange silt, on intact edge of roadcut. | Observed in flower. | Wyoming Natural
Diversity Database
(2003) | | WY-44 | Sheridan | BLM - Buffalo
Field Office, State
of Wyoming | 9-Jun-1979,
10-May-1991 | Approximately 18.5 miles northeast of Leiter in Powder River breaks west of the river. Fence Creek Oil Field. | 1979: Deep ravine, with ponderosa pine on slopes, and open, clay slopes; sandstone outcrops; outcrops. 1991: "Multi-hued river breaks: ridgecrests and upper slopes, on a sparsely vegetated, pale-colored, sandy-silty stratum that often has a popcorn-textured surface." "With Artemisia tridentata, Agropyron spicatum, and Chrysothamnus." | Estimated 5,000 to 10,000 individuals; scattered intermittently over large area, locally abundant or even dominant; estimated 90 percent in bud/flower; many large mats (e.g. to 12" diameter). | K.H. Dueholm 6791
1979 RM, NY;
Wyoming Natural
Diversity Database
(2003) | | WY-45 | Johnson | Unknown | Sep-1900 | "Buffalo." | No information. | No information. | F. Tweedy 3156 1900
RM, NY (det. M.
Roberts); Wyoming
Natural Diversity
Database (2003) | | WY-46 | Converse | USFS Region
2 - Thunder
Basin National
Grassland | 03-Jun-2005 | Near Teepee. | The occurrence extended along the ridgeline on both east and west aspects. | At least, probably more than, 500 individuals. | K. Schmitt personal
communication (2005) | | tent dates Location Habitat summary (istribution/Comments) 23-May-1948, 1948: High on small grey mound 1948: No information. 26-May-1949, 1948: High on small grey mound 1948: No information. 26-May-1949, 1970, cast base of Chinestone Butte, 2.5 miles east. I mile south of Oelrichs. 27-May-1991 1970: Limestone Butte, 2.5 miles south of Oelrichs. 28-May-1991: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 29-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 20-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 20-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 20-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 20-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south of Oelrichs. 20-May-1970: Limestone Butte, 2.5 miles occur on clay mounds and scree east. I mile south and 2.5 miles east of Low, flat, barren prairie pasture. 20-May-1970: Limestone Butte, 2.5 miles east of Low, flat, barren prairie pasture. Abundant in dry, gravelly, clay south and 2.5 miles east- 20-May-2001 Approximately 10 miles east- 20-May-2001 Approximately 9 | State- | | | Observation | | | Abundance/spatial | • | |--|------------|------------|----------------------------|------------------------------|---|--|---|--| | Fall River USFS Region 23-May-1948, 1948: High on small grey mound 1948: No information. 2 - Buffalo 20-May-1970, care thase of Limestone Butte 2.5 (clay mounds on northeast and east that flowers were unusually Grassland, may May-1991 1970: Limestone Butte, 2.5 miles east-southeast of Oelrichs. 2 - Buffalo 20-May-1984, miles east-south of Oelrichs cettered into private east 1 mile south of Oelrichs. 2 - Buffalo 20-May-1970: Limestone Butte, 2.5 miles south of Oelrichs. 2 - Buffalo 20-May-1970: Limestone Butte, 2.5 miles of butte. Occasional, Plans small forms but that another east, 1 miles east and 0.5 miles south of Oelrichs. 2 - Buffalo 30-May-1970: Limestone Butte, 2.5 miles east of Chadron formation on northeast of Oelrichs. 2 - Buffalo 30-May-1970: Limestone Butte, 2.5 miles east of Chadron formation on northeast of Oelrichs. 3 - Buffalo 30-May-1970: Limestone Butte, 2.5 miles east of Chadron formation on northeast of Oelrichs. 4 - Buffalo 30-May-2001 Approximately 10 miles east-30-May-1970: Chadron formation on northeast-30-May-1970: Chadron formation east-30-May-1970: fo | Arbitrary# | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | Gap National 28-May-1984, miles east-southeast of Oelirichs. clay mounds on northeast and east that flowers were unusually crassland, may May-1991 1970. Limestone Butte, 2.5 miles south of Oelirichs. cecur on clay mounds and scree specimen at this locality had another east, 1 mile south of Oelirichs. Oelirichs. Oelirichs. Pall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Demonstrate and of private land private land private land private land private land crassland and private land crassland and private land crassland and crassland and private land crassland and southeast of Oelirichs. Southeast of Oelirichs. The Charles of Chadron formation on northeast. The Chadron formation on northeast. The Chadron formation on northeast. The Chadron formation of Chadron formation. East-northeast age on 50 x10° area 90% in Grassland. | SD-1 | Fall River | USFS Region
2 - Buffalo | 23-May-1948,
20-May-1970, | 1948: High on small grey mound east base of Limestone Butte 2.5 | 1948: No information.
1984, 1991: On low, white gumbo | Isely (1981) remarked on
the 1948 specimen sheet | South Dakota Natural
Heritage Program | | Grassland, may May-1991 1970: Limestone Butte, 2.5 miles sides of butte. Occasional. Plants small 10mm but that another extend into private east, 1 mile south of Oelrichs. Ig84, 1991: Limestone Butte, 2 slopes. All occasional. Plants south and 2.5 miles south of Celrichs. Pall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Caps National Grassland and private land private land private land crassland and | | | Gap National | 28-May-1984, | miles east-southeast of Oelrichs. | clay mounds on northeast and east | that flowers were unusually | (2003); Muechau et | | extend into private east, I mile south of Oelrichs. Individuals flowers I form. Pall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of private land private land private land private land and private land carasland and carsaland and carsaland and carsaland and carsaland and carsaland and carsaland and south east of Oelrichs. Fall River USFS Region 17-May-2001 Approximately 10 miles east- facing solope from crest to low." Fall River USFS Region 11-May-2001 Approximately 9 miles east- facing badlands butte of caps National ca | | | Grassland, may | May-1991 | 1970: Limestone Butte, 2.5 miles | sides of butte. Occasional. Plants | small 10mm but that another | al. (1991); S. Stephens | | Fall River USFS Region 17-May-2001 Approximately 10 miles east of Grassland Grassland Grassland Charsh (11-May-2001 Approximately 9 miles east of Grassland | | | extend into private | | east, 1 mile south of Oelrichs. | occur on clay mounds and scree | specimen at this locality had | 38259 1970 NY; | | Fall River USFS Region 20-May-1970 2 miles east of Cap National Opticals. Fall River USFS Region 17-May-2001 Approximately 9 miles east of Cap National Grassland and Cap National Cap National Cap National Southeast of Oelrichs. Fall River USFS Region 17-May-2001 Approximately 9 miles east- Gap National Grassland and Grassland and Cap National Natio | | | land | |
1984, 1991: Limestone Butte, 2 | slopes. | flowers 16 mm. | 1948: C.A. Barr 2011, | | Pall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of crassland and private land private land private land crassland and private land crassland and private land crassland and southeast of Oelrichs. Fall River USFS Region 17-May-2001 Approximately 10 miles east- facing badlands butte of crassland and private land crassland and private land crassland and private land crassland and private land southeast of Oelrichs. Fall River USFS Region 11-May-2001 Approximately 9 miles east- facing badlands butte of crassland southeast of Oelrichs. Fall River USFS Region 11-May-2001 Approximately 9 miles east- facing badlands butte of crassland southeast of Oelrichs. Chadron formation on northeast- with dead ones over facing badlands butte of crassland southeast of Oelrichs. Chadron formation. Fall River USFS Region 11-May-2001 Approximately 9 miles east- facing badlands butte of crassland see on 50'x10' area, 90% in favored and upper flower on May 11." Fall River USFS Region 11-May-2001 Approximately 9 miles east- facing badlands butte of chadron formation. Scattered plants of varied change on crest and upper flower on May 11." | | | | | miles east and 0.5 miles south of | | 1984: Locally abundant. | 2012, 2013; C.A. | | Fall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Carashand and private land private land private land 17-May-2001 Approximately 10 miles east of Gap National Grassland and Scrace USFS Region 17-May-2001 Approximately 9 miles east-Gap National Grassland and Scrace USFS Region 11-May-2001 Approximately 9 miles east-Gap National Grassland and Grassland and Scrace USFS Region 11-May-2001 Approximately 9 miles east-Gap National Grassland and Grassland and Scrace USFS Region 11-May-2001 Approximately 9 miles east-Gap Oldrichs. Chadron formation on northeast-Grassland Approximately 9 miles east-Gap National Southeast of Oelrichs. Grassland Approximately 9 miles east-Gap National Southeast of Oelrichs. Grassland Approximately 9 miles east-Gap National Southeast of Oelrichs. Grassland Approximately 9 miles east-Gap National Southeast of Oelrichs. Grassland Approximately 9 miles east-Gap National Southeast of Oelrichs. Grassland Approximately 9 miles east-Gap National Approximate | | | | | Oelrichs. | | 1991: Estimated 4,500 | Barr and E.T. Wherry | | Fall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of 2 - Buffalo | | | | | | | individuals (including | s.n. HERB BARR. | | Fall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Low, flat, barren prairie pasture. 2 - Buffalo Gap National Grassland and private land private land Fall River USFS Region 17-May-2001 Approximately 10 miles east- Grassland Grassland Grassland Approximately 9 miles east- Gap National Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- Grassland Grassl | | | | | | | seedlings and young plants | Topotype C.L Parker | | Fall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Low, flat, barren prairie pasture. 2 - Buffalo Gap National Grassland and private land Private land Fall River USFS Region 17-May-2001 Approximately 10 miles east- Gap National Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation on northeast- Gap National Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation on northeast- Gap National Nationa | | | | | | | without woody caudex) over | 1956 | | Fall River USFS Region 20-May-1970 2 miles south and 2.5 miles east of Low, flat, barren prairie pasture. 2 - Buffalo Gap National Grassland and private land private land Fall River USFS Region 17-May-2001 Approximately 10 miles east- Gap National Gap National Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation on northeast- Gap National Gap National Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation. Evoding badlands butte of Scattered plants of varied Chadron formation. Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation. East-northeast age on 50'x10' area. 90% in facing slope on crest and upper flower on May 11." Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation. East-northeast age on 50'x10' area. 90% in facing slope on crest and upper flower on May 11." | | | | | | | 2 sections. | | | 2 - Buffalo Oelrichs. Abundant in dry, gravelly, clay Gap National Grassland and private land Soil. Fall River USFS Region 17-May-2001 Approximately 10 miles east-facing badlands butte of Chadron formation on northeast-ground southeast of Oelrichs. "Eroding badlands butte of Gap National Approximately 9 miles east-southeast of Oelrichs. "Eroding badlands butte of Gap National Approximately 9 miles east-ground Southeast of Oelrichs. "Eroding badlands butte of Gap National Approximately 9 miles east-ground Chadron formation. East-northeast age on 50°x10° area, 90% in facing slope on crest and upper flower on May 11." | SD-2 | Fall River | USFS Region | 20-May-1970 | 2 miles south and 2.5 miles east of | Low, flat, barren prairie pasture. | No information. | H.A. Stephens 38248 | | Gap National Grassland and private land Fall River USFS Region 17-May-2001 Approximately 10 miles east- 2 - Buffalo Gap National Fall River USFS Region 11-May-2001 Approximately 9 miles east- 2 - Buffalo Gap National Nati | | | 2 - Buffalo | | Oelrichs. | Abundant in dry, gravelly, clay | | KANU; S. Stephens | | Fall River USFS Region 17-May-2001 Approximately 10 miles east- 2 - Buffalo Grassland Fall River USFS Region 17-May-2001 Approximately 10 miles east- Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation on northeast of Oelrichs. Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation. East-northeast age on 50'x10' area. 90% in facing slope on crest and upper flower on May 11." Gap National Gap National Robert May 11." | | | Gap National | | | soil. | | 38248 NY; South | | Fall River USFS Region 17-May-2001 Approximately 10 miles east- "Eroding badlands butte of Chadron formation on northeast facing slope from crest to low." epirocal facing slope from crest to low." epirocal facing slope from crest to low." epirocal facing slope from crest to low." epirocal flowering. Fall River USFS Region 11-May-2001 Approximately 9 miles east- "Eroding badlands butte of Scattered plants of varied Chadron formation. East-northeast age on 50°x10° area, 90% in facing slope on crest and upper flower on May 11." | | | Grassland and | | | | | Dakota Natural | | Fall River USFS Region 17-May-2001 Approximately 10 miles east- 2 - Buffalo Gap National Garssland Fall River USFS Region 11-May-2001 Approximately 9 miles east- C- Buffalo Gap National Fall River USFS Region 11-May-2001 Approximately 9 miles east- C- Buffalo Southeast of Oelrichs. Fall River USFS Region C- Buffalo Southeast of Oelrichs. Facing slope on crest and upper flower on May 11." Facing slope on crest and upper flower on May 11." | | | private land | | | | | Heritage Program | | Fall River USFS Region 17-May-2001 Approximately 10 miles east- 2 - Buffalo 2 - Buffalo Chadron formation on northeast- Gap National Gap National Fall River USFS Region Chadron formation on northeast- facing slope from crest to low." Eroding badlands butte of Chadron formation on northeast- facing slope from crest to low." Eroding badlands butte of Chadron formation. East-northeast age on 50'x10' area. 90% in facing slope on crest and upper flower on May 11." Chadron formation or northeast age on 50'x10' area. 90% in facing slope on crest and upper | | | • | | | | | (2003) | | 2 - Buffalo Gap National Chadron formation on northeast- facing slope from crest to low." "Eroding slope from crest to low." "Eroding badlands butte of Chadron formation. East-northeast age on 50°x10° area. 90% in facing slope on crest and upper flower on May 11." | SD-3 | Fall River | USFS Region | 17-May-2001 | Approximately 10 miles east- | "Eroding badlands butte of | Vigorous cushions scattered | Erk (2003); South | | Gap National Grassland Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- C- Buffalo Gap National Ga | | | 2 - Buffalo | | southeast of Oelrichs. | Chadron formation on northeast- | with dead ones over | Dakota Natural | | Grassland Grassland Fall River USFS Region 11-May-2001 Approximately 9 miles east- Chadron formation. East-northeast age on 50°x10° area. 90% in facing slope on crest and upper flower on May 11." | | | Gap National | | | facing slope from crest to low." | approximately 2 acres. 90 | Heritage Program | | Fall River USFS Region 11-May-2001 Approximately 9 miles east- "Eroding badlands butte of "Scattered plants of varied 2 - Buffalo southeast of Oelrichs. Chadron formation. East-northeast age on 50'x10' area. 90% in facing slope on crest and upper flower on May 11." | | | Grassland | | | | percent flowering. | (2003) | | southeast of Oelrichs. Chadron formation. East-northeast age on 50°x10° area. 90% in facing slope on crest and upper flower on May 11." | SD-4 | Fall River | USFS Region | 11-May-2001 | Approximately 9 miles east- | "Eroding badlands butte of | "Scattered plants of varied | South Dakota Natural | | facing slope on crest and upper flower on May 11." | | | 2 - Buffalo | | southeast of Oelrichs. | Chadron formation. East-northeast | age on 50'x10' area. 90% in | Heritage Program | | sanols | | | Gap National | | | facing slope on crest and upper | flower on May 11." | (2003) | | | | | Grassland | | | slones." | • | , | | State-
Arbitrary # | County | Management | Observation dates | Location | Habitat summary | Abundance/spatial distribution/Comments | Source | |-----------------------|------------|---
--|--|--|--|---| | SD-5 | Pennington | USFS Region 2 - Buffalo Gap National Grassland | 28-Apr-1986,
May-1991 | Railroad Buttes area; south edge of Railroad Buttes badlands 1 mile east of Folsom School. | 1986: Along north-facing ridge where grassland table drops to badlands. 1991: Along the ridges. Plants were where "the grassy plains turn to more barren knolls and gullies. | 1986: Several 1,000 plants occurring as scattered colonies along a length of 2 to 3 miles. 1991: 8,905 individuals in one sub-population and 9,300 in the second. Additional sections surveyed in 1991: 3 more sub populations - 1,380 individuals, 100+ individuals. Total in south Railroad Butte area was 38,296 of various ages, sizes, and reproductive stages (Muenchau et al. 1991a). | South Dakota Natural Heritage Program (2003); Muenchau et al. (1991a) | | SD-6 | Pennington | USFS Region
2 - Buffalo
Gap National
Grassland | May-1991 | Railroad Buttes area. | Plants on gray to white (gumbo) calcareous clay soil. Plants on bare knolls, butte tops, down the length of washed draws. | Approximately 2,300 individuals. | Muenchau et al.
(1991a) | | SD-7 | Shannon | Native American
tribal lands | 29-May-1984 | Cedar Bluffs (Cedar Butte); approximately 6 miles west of Oglala. | On shallow slope of mound, mostly barren, cracked. Occurs on low white, gumbo clay mounds. | Several hundred plants. | South Dakota Natural
Heritage Program
(2003) | | SD-8 | Pennington | USFS Region
2 - Buffalo
Gap National
Grassland | 28-Sep-1988 | Indian Creek; 1.5 miles southwest of Scenic. | "On mostly barren rock ledges, gumbo" 'mostly broken badlands." | Several colonies of several hundred plants. | South Dakota Natural
Heritage Program
(2003) | | SD-9 | Pennington | USFS Region 2 - Buffalo Gap National Grassland, South Dakota State land, and private land | 18-May-1988,
27-May-1988,
May-1993 | 1988: (1) Spring Draw allotment, approximately 0.5 miles west of Scenic; (2) Scenic Flats, I mile east of Scenic; (3) Junkyard Buttes, 0.5 miles south of Scenic. 1993: Spring Draw, Scenic Basin region - plants reported from an additional seven sections. | 1988: 3 sub-occurrences: (1) Barren clay flat north of road. (2) "Plants concentrated around areas of micro-relief and cobble mostly level and barren clay flats punctuated by badland mounds and wash." (3) Plants "on rocky north-facing slopes mostly barren and rocky badlands butte just east of paved road." | "Locally abundant just north of junk pile, including plants on road cut." "lots of dead" (2) "several thousand plants" (3) "several hundred plants occurring as small isolated colonies." | D.J. Ode 88-1 1988
SS in South Dakota
Natural Heritage
Program (2003);
D.J. Ode 88-25 1988
BHSC; D.J. Ode 88-10
1988 in South Dakota
Natural Heritage
Program (2003); 1993:
Survey forms Wall
Ranger District (Erk
2003) | | State. | |--------| | | | State- | | | Observation | | | Abundance/spatial | | |------------|------------|--|-------------|---|---|--|---| | Arbitrary# | t County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | SD-10 | Custer | USFS Region
2 - Buffalo
Gap National
Grassland | 27–May-1993 | Imlay Sheep allotment. | Eroded Brule-Chadron Badlands - outwash plain, drainages. "More sand here than usual." No <i>Astragalus barrii</i> at all on east and north of unit. | 95 percent flowering. Plants growing in livestock trails. | D. Schmoller field
survey form received
from Erk (2003) | | SD-11 | Fall River | USFS Region 2 - Buffalo Gap National Grassland and possibly private land | May-1991 | Wayne Burgess's Butte. | Plants are common in washes and on slopes of washes. They were on the top and upper one quarter of the butte. Plants grew in patches on weathered calcareous soil that contained limestone rocks and pebbles. | Approximately 300 plants. | Muenchau et al.
(1991a) | | SD-12 | Shannon | Native American
tribal lands | 26-May-1988 | Upper Cedar Creek; 11 miles south and east of Red Shirt. | "Along the rim of barren badlands
drainage where it meets the
grassland plain." | "160 genets counted along
eroded edge of grassland
table. None found in white
MOU." | D.J. Ode 88-15 1988
SS in South Dakota
Natural Heritage
Program (2003) | | SD-13 | Shannon | Native American
tribal lands | 26-May-1988 | South Red Shirt Table; 13 miles south and east of Red Shirt. | On mostly barren clay flats with species of <i>Allium</i> , <i>Agropyron</i> , and <i>Musineon</i> ; mostly barren, badlands mounds and white clay flats in grassland plain. | Approximately 50,000 plants. | South Dakota Natural
Heritage Program
(2003); D.J. Ode 88-14
1988 BHSC | | SD-14 | Shannon | Badlands National
Park | 18-May-1988 | Southwest of Stronghold Table. | On mostly barren and broken badland ridges, slopes, shelves and outwash. | "Several hundred plants on
finger ridges below rim just
west of neck in stronghold." | South Dakota Natural
Heritage Program
(2003) | | SD-15 | Shannon | Badlands National
Park and Native
American tribal
lands | 17-May-1988 | Cottonwood Pass. | Chalcedony strewn, white badlands with broken to undulating, low pass, outwash and slopes. In fine sandy clay. | Locally common on level 0.5-mile transect. At the upper end of corral. | D.J. Ode 88-5 1988
SS in South Dakota
Natural Heritage
Program (2003) | | SD-16 | Shannon | Badlands National
Park and Native
American tribal
lands | 25-May-1988 | Battle Creek Canyon southwest of Plenty Star Table; approximately 7 miles southeast of Red Shirt. | On badland slopes, mounds. | "About 100 plants observed
in widely scattered
colonies." | South Dakota Natural
Heritage Program
(2003) | | SD-17 | Shannon | Badlands National
Park and Native
American tribal
lands | 1988 | Quinn Draw, just east of Plenty Star
Table; approximately 7 miles east of
Red Shirt. | On mostly barren badland slopes. | "Several thousand plants as localized colonies." | South Dakota Natural
Heritage Program
(2003) | | ′. | - tuo | : | |----|-------|---| | , | ٠ | | | | 0 | 3 | | State- | | | Observation | | | Abundance/spatial | , | |-------------|------------|--|-------------------------|--|---|--|--| | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | SD-18 | Shannon | Badlands National
Park and Native
American tribal
lands | 22-May-1984 | An isolated butte on south side of Sheep Mountain Table; approximately 10 miles south of Scenic (north Cedar Butte). | "On barren outcrops of rockyford
member, Occurs on north-facing
scree slope ridges along south and
southwest periphery of butte top." | "Two populations found of 4 and 67 plants." | D.J. Ode 84-14 SS in
South Dakota Natural
Heritage Program
(2003) | | SD-19 | Shannon | Badlands National
Park and Native
American tribal
lands | 17-May-1988 | North Cactus Flats. | Isolated badland mounds
and barren knolls in western
wheatgrass-blue grama grass. | Several hundred genets observed in two locations, one on steep northwest-facing slope. | D.J. Ode 88-8 SS in
South Dakota Natural
Heritage Program
(2003) | | SD-20 | Custer | USFS Region
2 - Buffalo
Gap National
Grassland | 31-May-1988 | Red Shirt Creek; 4 miles westnorthwest of Red Shirt. | "On rocky, badland slopes, shelves." | "Several thousand plants in
localized colonies." | South Dakota Natural
Heritage Program
(2003) | | SD-21 | Custer | USFS Region 2 - Buffalo Gap National Grassland; may extend to Native American tribal lands | 26-May-1988 | Kaiser allotment; 20.5 miles southeast of Hermosa. | "Rocky river breaks and badlands with lots of sandstone out-crops." | "Several thousand plants as localized colonies on mostly barren sandstone ridges." | South Dakota Natural
Heritage Program
(2003) | | SD-22 | Pennington | USFS Region
2 - Buffalo
Gap National
Grassland | 3-May-1986 | East flank of Sheep Mountain Table;
2 miles west of Scenic. | Badland mounds, washes and sod tables along the east base of Sheep Mountain Table. | "Over 200 plants counted occurring as scattered colonies of 5 to 30 plants on most mounds." | South Dakota Natural
Heritage Program
(2003) | | SD-23 | Custer | Bankhead-Jones
Land Use Lands
(L.U. Lands) | 1-Jun-1988 | Shorty Draw; approximately 10 miles east of Fairburn. | On ledges of rimrock. | "Several hundred plants observed along north-south fence line." | South Dakota Natural
Heritage Program
(2003) | | SD-24 | Custer | USFS Region
2 - Buffalo
Gap National
Grassland | 3-Oct-2001 | Southwest pasture; Triple 7 allotment. | "Eroding badlands outcrops within mixed grass prairie." | "Plants observed in two locations." | South Dakota Natural
Heritage Program
(2003) | | SD-25 | Fall River | USFS Region 2 - Buffalo Gap National Grassland and possibly private land | 1-Jun-1988,
May-1991 | Kennedy's Butte; approximately 9 miles east of Smithwick. | 1988: "An isolated, low butte capped with limestone in level to rolling grassland." 1991: "Limestone-capped butte with limestone pebbles to boulders (gumbo with various rocks)." | 1988: "About 200 plants on mostly barren rock outcrop near top of Butte." 1991: Total of 708 individuals counted. Plants were on all slopes in various stages of growth, including full flower. Most 5-13 in diameter. Dead plants were noted. | South Dakota Natural
Heritage Program
(2003); Muenchau et
al. (1991a) | | State- | | | Observation | | | Abundance/spatial | - | |------------|------------|---|-------------|---|---|---|--| | Arbitrary# | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | SD-26 | Custer | USFS Region 2 - Buffalo Gap National Grassland; may extend to private and/or Native American tribal lands | 28-May-1993 | Buttes north of Red Shirt. | No information. | No information. | Hoy et al. (1993b) | | SD-27 | Pennington | Likely private
outside USFS
Region 2 - Buffalo
Gap National
Grassland | 30-May-1970 | 5 miles northeast Scenic. | Flat with <i>Astragalus missouriensis</i> and an occasional <i>A. racemosus</i> . | No information. | M. Rever 150 with S.
Gibney NY | | NE-1 | Dawes | Private land | 1991 | Northeast of Chadron. | On a bare limestone butte. | Approximately 850 plants. | Muenchau et al. (1991a) | | MT-1 | Rosebud | BLM - Miles City
Field Office | 13-Jul-1992 | Approximately 23 miles north-northeast of Vananda. | "Sparse vegetation (80% bare ground) on rocky, windblown outcrops, with Artemisia tridentata, Agropyron spicatum, Eriogonum pauciflorum, and Lesquerella alpina. Mining addition on west side of hill." | Three small areas with approximately 30 plants total; several plants flowering. | Montana Natural
Heritage Program
(2003); L.S. Roe 492
MONT [Specimen
had a temporary
placeholder citation] | | MT-2 | Rosebud | Private land | 20-May-1975 | Montana State Department of Health monitoring site; 1.5 miles southeast of Colstrip; on border of watershed 10100003; over 12 sections. | "Steep butte with many road cuts and grazing marks." | No information. | Montana Natural
Heritage Program
(2003); K.H.
Lackschewitz 5950
1975 NY 76530
MONTU; [NY
duplicate. Determined
by Barneby.] | | MT-3 | Rosebud | Private land | 18-May-1985 | Approximately 0.2 miles north of Miller Coulee; approximately 4.5 miles south of Colstrip. "Just over fence from 'Area A Reclamation' of strip mine." | "On barren, decomposing sandstone cap; in sparse vegetation surrounded by <i>Pinus ponderosa</i> with <i>Hymenopappus filifolius</i> , and others." | Specimen keyed well to this species. Populations little affected by nearby land use. Ridge top to north being quarried. | Montana Natural
Heritage Program
(2003) | | MT-4 | Rosebud | Private land | 28-May-1976 | Approximately 5.5 km southeast of Colstrip; above borrow pit. | On sandstone hill slopes (entisol), with <i>Pinus ponderosa</i> , <i>Andropogon scoparius</i> , <i>Oryzopsis hymenoides</i> , and <i>Bromus tectorum</i> . | No information. | Montana Natural
Heritage Program
(2003); P.L.
Plantenberg V/28/76 1 | | State- | l | | Observation | | | Abundance/spatial | - | |-------------|-----------------|--|----------------------|---|---|--|--| | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | MT-5 | Rosebud | Private land | 10-Jun-1996 | Approximately 8.5 miles southeast of Colstrip near Cow Creek Road. | "Shale outcrop ridge tops dominated by Agropyron spicatum, overlying sandstone, on small escarpments in rolling plains. Associated species: Pinus ponderosa, Rhus trilobata, Artemisia longifolia, and | Over 50 plants, 10 percent in late flowering, 90 percent vegetative; scattered on three slopes. | Montana Natural
Heritage Program
(2003) | | MT-6 | Carter | Private land | 26-Apr-1905,
1943 | "From Ekalaka, Montana"
(Barneby, 1964; Historical record,
has not been relocated). | "Gullied knolls, buttes, and barren hilltops, on limestone or sandstone" (Barneby 1964). | Montana Natural Heritage
Program (2003): "Map
shows numerous buttes in
the vicinity of Ekalaka. But
field surveys in 1986, 1988,
and 1989 have not relocated
this species in the Ekalaka
Area." | Montana Natural
Heritage Program
(2003); Schunk and
Schwantz s.n. 1943
UTC | | MT-7 | Rosebud | BLM - Miles City
Field Office | 11-Jun-1996 | On a sandstone ridge above
Davidson Coulee. | Midslope outcrops on sandstone and overlying shale on north aspect of east-west trending ridges above creek in <i>Pinus ponderosa/Agropyron spicatum</i> habitat type. Associated species: <i>Juniperus scopulorum</i> , <i>Astragalus gilviflorus</i> , and <i>Carex filifolia</i> . | "6 plants in 2 sub-
populations, in vegetative
condition." | Montana Natural
Heritage Program
(2003) | | MT-8 | Powder
River | USFS Region 1
- Custer National
Forest | 20-May-1988 | Approximately 10 miles east of Ashland. | Low eroding hillside in siltyclay soils, with Chrysothamus nauseosus, Andropogon scoparius, and Gutierrezia sarothrae. Appears restricted to Midway-Elso rocky soils, 35-70% slope. | Approximately 200 to 250 plants scattered along a low embankment; not flowering. Vegetative material only; confirmation in flower warranted. | Montana Natural
Heritage Program
(2003) | | MT-9 | Rosebud | USFS Region 1
- Custer National
Forest | 16-May-1988 | King Creek Well | "Eroding hillside of silty clay soil." With "Artemisia tridentata, Atriplex confertifolia, Yucca glauca, and Comandra umbellata." | "Approximately 2,000 plants, flowering prolifically; active pollination observed." | Montana Natural
Heritage Program
(2003); L.A.
Schassberger 185 1988
MONTU | | MT-10 | Rosebud | Private land | 20-May-1988 | Approximately 10 miles southeast of Ashland. | "In silty-clay soils, with Artemisia
tridentata, Festuca idahoensis, and
Gutierrezia sarothrae." | "Approximately 200 plants scattered atop a cliff; 25% flowering." | Montana Natural Heritage Program (2003); L.A. Schassberger 197 1988 MONTU | | State- | | , | Observation | | | Abundance/spatial | - | |------------|-----------------|---|-----------------------------|---|---
---|---| | Arbitrary# | # County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | MT-11 | Rosebud | Private land | 19-Sep-1997,
30-Sep-1997 | Approximately 2.5 miles up and northeast of Bridge Creek. | Sparsely vegetated slopes. Associated plants: Eriogonum pauciflorum, Agropyron spicatum, Agropyron dasystachyum, Artemisia tridentata, Gutierrezia sarothrae, Grindelia squarrosa, Astragalus gilviflorus, Machaeranthera grindelioides, and Eriogonum flavum. | "Seven subpopulations with 50 - 200 individuals, at least 700 individuals in all, none in flower or fruit (1 peduncle seen)." | Montana Natural
Heritage Program
(2003). | | MT-12 | Rosebud | BLM - Miles
City Field Office,
Private land | 20-May-1988 | Less than 1 mile south of Gate
Creek near Birney Creek Road. | Eroding knoll, with Artemisia tridentata, Atriplex confertifolia, and Andropogon scoparius. | Approximately 200 to 250 plants, flowering; evidence of livestock grazing. | Montana Natural
Heritage Program
(2003); L.A.
Schassberger 196 1988
MONTU | | MT-13 | Powder
River | USFS Region 1 - Custer National Forest | 19-May-1988 | Approximately 1 mile east of Otter Creek, north of Lyon Creek Road. | Eroding cliff-lines and ridges, in silty clay soils, beneath Pinus ponderosa and Juniperus scopulorum; with Andropogon scoparius, Festuca idahoensis, and Senecio canus. Restricted to Midway-Elso rocky soils, 35 to 70 percent slope. | Approximately 2,400 plants in four subpopulations; large matted populations, not flowering. Light grazing in surrounding areas. Restriction of this population to siltstone rather than any extension into sandstone supports Astragalus barrii determination." "Vegetative material only; confirmation in flower warranted." | Montana Natural
Heritage Program
(2003); L.A.
Schassberger 184 1988
MONTU | | MT-14 | Rosebud | State Trust land | 22-Jun-2001 | Whitten Creek; approximately 2.5 miles southwest of Birney. | "Ponderosa pine-Rocky Mountain Juniper. Hills of red shale and sandstone, and badlands. Northwest-facing knob of badlands, very sparsely vegetated. An occasional greasewood shrub, Juniper or ponderosa pine. Bluebunch wheatgrass present. Associated species include Sarcobatus vermiculatus, Pinus ponderosa, Juniperus scopulorum, Cryptantha sp., and Agropyron spicatum. Astragalus gibriflorus common on same hills." | "4 major mats/clumps (approximately 12 cm wide) on knob. Fruiting with some remnant flowers." | Montana Natural Heritage Program (2003). A. Taylor 8672 2001 | | | | ; | Observation | : | | Abundance/spatial | _ | |---------------|---------|-------------------|--------------|--------------------------------------|---|--------------------------------|-----------------------| | Arbitrary # (| County | Management | dates | Location | Habitat summary | distribution/Comments | Source | | MT-15 F | Rosebud | BLM and/or | 2002 | Whitten Creek; approximately 3.5 | Sandstone and siltstone rock | Over 200 clumps well- | Montana Natural | | | | Private land | | miles west of Birney; site is in | outcrop near the top of an eroding | dispersed over about 1/3 | Heritage Program | | | | | | eroding badlands to the northeast of | knob, sparsely vegetated. Steep- | acre of dry, open ridge crest; | (2003) | | | | | | stock tank. | slopes (30 percent) and quite | 60 percent flowering and 40 | | | | | | | | eroded, with many drainage | percent vegetative; plants | | | | | | | | channels and the north side with | occurred on both a southeast | | | | | | | | significantly more vegetation. | aspect and a northwest | | | | | | | | Soil fine silty-clay with many | aspect; though plants smaller | | | | | | | | small shale-like fragments, | and fewer-flowered on | | | | | | | | reddish when dry. 75 percent | southeast slope." Site is in | | | | | | | | bare ground, the rest mostly rock | eroding badlands to the north | | | | | | | | and gravel. Dominants: Pinus | east of stock tank" Surveyed | | | | | | | | ponderosa (2%), Juniperus | along ridge into more | | | | | | | | scopulorum (2%), and Agropyron | vegetated area and walked | | | | | | | | spicatum (3%). Microhabitat | around the immediate | | | | | | | | dominated by Agropyron spicatum, | | | | | | | | | Haplopappus acaulis, and | located; however, much | | | | | | | | Phlox hoodii, with some Rhus | additional potential habitat | | | | | | | | trilobata. Pinus ponderosa and | on private lands in the area. | | | | | | | | Juniperus scopulorum nearby, | • | | | | | | | | but denser in other areas in the | | | | | | | | | vicinity. Associated: Haplopappus | | | | | | | | | acaulis, Phlox hoodii, Rhus | | | | | | | | | trilobata, Hymenopappus filifolius, | | | | | | | | | Comandra umbellate Cryntantha | | | | | | | | | celosioides, Artemisia tridentata, | | | | | | | | | and Chaenactis sp. | | | | MT-16 P | Powder | USFS Region 1 | 14-May-1988, | Approximately 0.25 miles northwest | Eroding hillside and above | 1988: "Approximately 600 | Montana Natural | | 4 | River | - Custer National | 14-Jun-1995 | of Fort Howes Ranger Station. | siltstone cliff with Artemisia | plants, in 2 subpopulations; | Heritage Program | | | | Forest | | | tridentata, Gutierrezia sarothrae, | most in flower." | (2003); L.A. | | | | | | | Cryptantha celosioides, and Yucca | 1995: 50 plants, 90 percent | Schassberger 178 1988 | | | | | | | grauca. On Midway Elso rocky soils 35 to 70 percent slone | in nower. | MOINIO | | MT-17 P | Powder | USFS Region 1 | 19-May-1988 | Approximately 1.5 miles north | Eroding cliff-lines in silty-clay | Approximately 4,000 | Montana Natural | | 1 | River | - Custer National | | of Fort Howes Ranger Station; | soils, beneath moderate cover of | plants in 10 subpopulations | Heritage Program | | | | Forest | | southwest of Stag Rock. | Pinus ponderosa and Juniperus | scattered along cliff-line; | (2003); L.A. | | | | | | | scopulorum with Calamovilfa | about 50 percent in flower; | Schassberger 190, 191 | | | | | | | longifolia, Artemisia tridentata, | large mats. | 1988 MONTU | | State-
Arbitrary # | County | Management | Observation dates | Location | Habitat summary | Abundance/spatial
distribution/Comments | Source | |-----------------------|-----------------|--|-------------------|--|---|---|--| | MT-18 | | USFS Region 1 - Custer National Forest | 24-May-1995 | Ridge northwest of confluence of Horse and Otter creeks approximately 2.5 miles south of Fort Howes work center; two subpopulations approximately 0.8 miles apart. | Partially shaded, dry crest and upper slope with small sandstone outcrops. Sandy-silty breaklands. On Midway-Elso rocky soils, 35 to 70 percent slope. <i>Pinus ponderosa</i> and <i>Juniperus scopulorum</i> with sparse under story dominates southern subpopulation. Astragalus barrii dominates northern population. | Southern subpopulation has approximately 50 plants, >90 percent flowering, remainder vegetative. Northern subpopulation has 150-200 plants, approximately 75 percent flowering, remainder vegetative. Natural erosion of steeper slopes has produced pedestaled plants. | | | MT-19 | Powder
River | USFS Region 1 - Custer National Forest | 19-May-1988 | Approximately 0.75 miles southeast of Fort Howes Ranger Station, along cliffs; over three sections. | Eroding cliff in silty-clay soils; One subpopulation in the middle of a burn area (1966). Open Pinus ponderosa and Juniperus scopulorum, with Artemisia tridentata and Haplopappus armerioides. On Midway-Elso rocky soils, 35 to 70 percent slope. | Approximately 3,050 plants scattered along rim-rock. Large mats. Not flowering. Additional subpopulation has approximately 2,000 individuals scattered above and below cliff line. Restriction of this population complex to supports the Astralagus barrii determination." "Vegetative material only; confirmation in flower warranted." | Montana Natural Heritage Program (2003); L.A. Schassberger 179 1988 MONTU | | MT-20 | Powder
River | USFS Region 1 - Custer National Forest, Private land | 24-May-1995 | Southeast of Otter; approximately 1.5 miles southwest of the confluence of Bear and Otter Creeks. | "Dry, open lower-to-midslope breaklands. Reported to be sandstone material. Associated species: <i>Phlox hoodii, Comandra umbellate, Astragalus gibriflorus,</i> and <i>Hymenopappus polycephalus</i> . On Midway-Elso rocky soils, 35-70% slope." | 200 to 250 plants, 90 percent in flower 10 percent vegetative. Population is very close to a road. | Montana
Natural
Heritage Program
(2003); Marriott 11498
1995 MONTU | | MT-21 | Powder
River | BLM - Miles City
Field Office | 21-May-1986 | Powder River badlands; 0.2 to 0.45 miles east of the Butte Creek Road south of its junction with the Powder River Road; over two sections. | "Eroding in silt-clay soils in barren, level to sloping areas with Artemisia tridentata/Agropyron spicatum, Juniperus scopulorum, Astragalus spatulatus, and A. gilviflorus. On Midway and Elso rocky soils, 35-70% slope." | "Approximately 70 to 80 plants distributed in two subpopulations; 50% in flower and early fruit; some signs of light grazing." May be a relocation of a historical collection "Butte Creek" cited by Barneby (1956). | Montana Natural Heritage Program (2003); J.S. Shelly 1064 1986 MONTU; Mrs. Considine s.n. No date at "HERB BARR" [C. Barr's herbarium] in Barneby (1956) | | comments s in low with high pulations f plants." Is spread over ghly 4 miles The miles of the spread over ghly 4 miles The miles of the spread over ghly 4 miles I woo plants." plant | State- | | | Observation | | | Abundance/spatial | | |--|------------|-----------------|---|----------------------|---|---|--|--| | River Field Office 18-Jun-2000 the Belle Creek Road and valley rine statings of sparse frequency but with high regentlems and less of sparse frequency but with high regentlems and less of sparse frequency but with high regentlems and less of sparse frequency but with high regentlems and less of sparse frequency but with high regentlems and less of the chesty subsolutions and less of the chesty standards and less of the chesty standards and less of the chesty standards and less of the chesty standards and less of the chesty standards and less of the chesty standards and seven to an and Artemists needed. Pershib on the same standard and seven the predominated by same standard and seven sendation to the chesty standards and seven the production of the chesty standards and seven and seven the chesty standards and seven the chesty and seven the chesty standard creek standards and seven the chesty | Arbitrary# | | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | Rosebad BLM - Milos S-Jul-1997 Approximately 5.5 miles north- of Private land Priva | MT-22 | Powder
River | BLM - Miles City
Field Office | 1989,
18-Jun-2000 | Approximately 1.2 miles north of the Belle Creek Road. | "Silty clay knobs, knolls, saddles, and valley rim settings of sparse | "2,000+ plants in low frequency but with high | Montana Natural
Heritage Program | | Rosebud BLM - Miles 5-Jul-1997 Approximately \$5 miles north of Crip Field Office, Vannada Private land Private land 1989, Approximately \$ miles north of Crip Field Office, Pointwest of Decker Cri Spring Creek Big Hom Private land 1989, About 7 to 8 miles north-northwest Private land Sighton BLM and/or 2002 About 7 to 8 miles north-northwest Private land and other species with Private land and office sands the private land and office sands and large special spring creek but the south Fork of Spring Creek Private land Private land south Fork of Spring Creek Private land south Fork of Spring Creek Privately Spring and Private land south Fork of Spring Creek Privately Spring Creek Privately Spring Creek Privately Spring Sprin | | | | | | vegetation with Pascopyrum smithii, Gutierrezia sarothrae, Astragalus spatulatus, and less often Chrysothamnus nauseosus and Artemisia tridentata. On Midway-Elso rocky soils. | density subpopulations
having 100s of plants." | (2003); L.A.
Schassberger (1990) | | Rosebud BLM - Miles 5-Jul-1997 Approximately 5.5 miles north of mislope finger ridge dominated Private land 1989, Approximately 8 miles north- "On fine, sandy clay loam soil, "This occurrence contains 7 about 7 to 8 miles north- spicatum, Astrogalus gilvifforus, private land 5-Jun-1991 northwest of Decker Cin Spring Creek Prainage near | | | | | | 35-70% slope. Possibly on Midway-Elso rocky soils, 8-35% slope in a landscape where they predominate." | | | | Big Hom Private land 1989, Approximately 8 miles north- 5-Jun-1991 northwest of Decker Cin Spring Creek Drainage near Spring Creek Big Hom BLM and/or 2002 About 7 to 8 miles north-northwest private land south Fork of Spring Creek Big Hom BLM and/or 2002 About 7 to 8 miles north-northwest private land south Fork of Spring Creek Many erosional channels cut man other species. Many erosional channels cut mit rounded knobs and large with rounded knobs and large with rounded knobs and large with rounded knobs and large with rounded knobs and large when yeavested creek Many erosional channels cut more heavily vegetated creek Sparse, dominated by Agropyron Style fruits, Sol surface Sparse, dominated by Agropyron Style fruits, Sol surface Sparse, dominated by Agropyron Style fruits, Chaenacris NE to another cross fence; Was also surveyed. NE to another cross fence; Was deltaring a filted over. Associates: ecological site. Area was surveyed. NE to another cross fence; Wash extragalus glivifforus, hust perstance contains 7 "This occurrence force thy 15 miles north-northy per and the perstensor of perstance of the persuance persuan | MT-23 | Rosebud | BLM - Miles
City Field Office,
Private land | 5-Jul-1997 | Approximately 5.5 miles north of Vananda. | On prominent escarpment on midslope finger ridge dominated by Agropyron spicatum. | No information. | Montana Natural
Heritage Program
(2003); B. Heidel s.n.
1997 MONT | | Big Horn BLM and/or 2002 About 7 to 8 miles north-northwest "Deeply eroded landscape private land south Fork of Spring Creek. sandstone siltstone fragments. Many erosional channels cut into the soft rock. Vegetation sparse, dominated by Agropyron spicatum, Arremisia tridentata, photton, from horizontal to into the soft rock. Vegetation sparse, dominated by Agropyron fracked, highly erodible Phuss ponderosa (1% cover), and and plants somewhat Juniperus scopulorum. Badlands sitted over Associates: ecological site. Area was surveyed. NE to another cross fence; W side Astragalus giviflorus, was also surveyed." NE to another cross fence; W side Phlox hoodil; Penstemon plants, and Penstemon britalus, and Penstemon britalus, and Penstemon britalus, and Penstemon britalus, and Penstemon britalus, and Penstemon britalus, and Penstemon britalus. | MT-24 | Big Horn | Private land | 1989,
5-Jun-1991 | Approximately 8 miles north-
northwest of Decker Cin Spring
Creek Drainage near Spring Creek
Mine. | "On fine, sandy clay loam soil, above a sandstone outcrop, and bare, dry, fine soil or shale" with Artemisia tridentata, Agropyron spicatum, Astragalus gilviflorus, and other species | "This occurrence contains 7 subpopulations spread over an area of roughly 4 miles east-west by 1.5 miles northsouth; each subpopulation has from 20 to 1 000 plants." | Montana Natural Heritage Program (2003);
K. Fenton s.n. 1991 MONT; G.P. Hallsten 2617 1989 (in | | oniantforms ? | MT-25 | Big Hom | BLM and/or private land | 2002 | About 7 to 8 miles north-northwest of Decker; up a side-drainage to south Fork of Spring Creek. | "Deeply eroded landscape with rounded knobs and large sandstone/siltstone fragments. Many erosional channels cut into the soft rock. Vegetation sparse, dominated by Agropyron spicatum, Artemisia tridentata, Pinus ponderosa (1% cover.), and Juniperus scopulorum. Badlands ecological site. Area was surveyed NE to another cross fence; W side was also surveyed." | "Estimate 500-700 clumps over 1 acre, just above the more heavily vegetated creek bottom, from horizontal to 30% slope, variable aspect. 50% fruiting. Soil surface cracked, highly erodible and plants somewhat silted over. Associates: Comandra umbellata, Astragalus giviflorus, Phlox hoodii, Penstemon nitidus, Chaenactis douglasii, Machaeranthera grindelioides, Koeleria macrantha, Astragalus bisulcatus, and Penstemon | Montana Natural Heritage Program (2003) | | State- | | | Observation | | | Abundance/spatial | | |------------|-----------------|---|---|---|---|--|--| | Arbitrary# | # County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | MT-26 | Powder
River | Private land | 16-Jun-1961,
20-May-1986,
14-Jun-1986 | Along bluff on east side of Highway 59 1.5 to 1.7 miles north of Biddle; overlooking the Little Powder River. Also just west of highway (1986, 1961). | 1961: On low sandstone bluff, 3,200 ft elevation (Barneby 1961). May 1986: On low siltstone bluff; Artemisia tridentatal grassland, with Opuntia polyacantha, Artemisia frigida, Bouteloua gracilis, Koeleria macrantha and other ssp. On Midway-Elso rocky soils, 35 to 70 percent slope. June 1986: In the breaks with Artemisia tridentata and Eriogonum pauciflorum on beateries. | 1961: "Forming domed cushions up to 5 dm in diameter." May 1986: "Approximately 200-250 plants, most in flower; evidence of light grazing by horses." | Montana Natural Heritage Program (2003); R.C. Barneby 13233 1961 RM, NY; P.C. Lesica 3842 June 1986 NY; J.S. Shelly 1058 May 1986 MONTU (specimen verified by M. Roberts 1977) | | MT-27* | Powder
River | State Trust land | 20-May-1986 | Approximately 2 miles east-southeast of Biddle, north of Ranch Creek. | "Gullied slopes, bluffs, and along ridgelines in clay soil derived from sand and siltstone; Artemisia tridentata/Atriplex confertifolia/ grassland 'badland'. On Midway-Elso rocky soils, 35-70% slope, also on Midway-Elso association, 8-35% slopes." | "Approximately 600-700 plants in 10 subpopulations; flower and early fruit; evidence of livestock grazing, especially on lower slopes." | Montana Natural
Heritage Program
(2003); J.S. Shelly
1059 1986 MONTU | | MT-27* | Powder
River | BLM - Miles
City Field Office,
Private land | 21-May-1986 | Badlands along the Little Powder River, northeast of Bobcat Creek approximately 2.6 miles eastnortheast of Biddle. | "Barren slopes and ridges of silt-clay soil; with Artemisia tridentata, Atriplex confertifolia, Allium textile, and species of Penstemon and Zigadenus. On Midway-Elso rocky soils, 35-70% slope." | Approximately 80-100 plants in 3 subpopulations (only 2 plants seen on BLM land), "Lower slopes around the sites are heavily grazed, and there is evidence of livestock on higher slopes." | Montana Natural
Heritage Program
(2003) | | MT-28 | Powder
River | Private land | 16-May-1989 | Approximately 1.5 miles southwest of Biddle on east and west of Highway 59; over two sections. | On silty clay "gumbo" knolls and knobs with <i>Phlox hoodii</i> , <i>Artemisia tridentata</i> , and <i>Chrysothamnus nauseosus</i> . On Midway-Elso rocky soils, 35 to 70 percent slope. | "Locally common. Many
plants dead in 1989
(probably due to drought)." | L.A. Schassberger 258
MONTU; Montana
Natural Heritage
Program (2003) | | State- | | | Observation | | | Abundance/spatial | | |-------------|-----------------|---|-----------------------|--|--|---|--| | Arbitrary # | County | Management | dates | Location | Habitat summary | distribution/Comments | Source ¹ | | MT-29 | Powder
River | Private land | 1988,
14-May-1989 | Approximately 3.75 miles east of Biddle, north of Ranch Creek; over | On silty clay "gumbo" knolls and slopes, with Gutierrezia | "Locally common. Many plants dead in 1989 | L.A. Schassberger 255 1989 MONTU; | | | | | | three sections. | sarothrae, Artemisia frigida, and Chrysothamnus nauseosus. On Midway-Elso rocky soils, 35-70% slope. Possibly also on Midway-Elso association, 8-35% slope." | (probably due to drought)." | Montana Natural
Heritage Program
(2003) | | MT-30 | Powder
River | BLM - Miles City
Field Office | 31-May-1999 | Two miles south of Belle Creek
Road and approximately 4.5 miles
east of State Highway 59. | "Small siltstone outcrop on main ridge between two more broken side. Stipa comata and Machaeranthera grindelioides. On Midway-Elso formation, 35-70% slope." | "More than 200 plants in fruit and late flowering." | Montana Natural
Heritage Program
(2003) | | MT-31 | Big Horn | Private land | 18-Jun-1983 | Approximately 1 mile south of Squirrel Creek west of the Decker-Sheridan Road, over nine sections. | Barren clay soil on ride top, with <i>Haplopappus acaulis</i> and <i>Eriogonum pauciflorum</i> . | Common. | P. Lesica 2604
MONTU, NY | | MT-32 | Powder
River | BLM - Miles City
Field Office | 1986, 28-
May-1999 | Butte Creek Road, west of Wild Bill
Creek and approximately 2 miles
west of State Highway 59. | In silt-clay soil along a low ridgeline; with Artemisia tridentata, Pascopyrum smithii, Poa secunda, Astragalus spathulatus, and Musineon divaricatum. On Midway-Elso formation 8 to 35 percent slope. | "Approximately 200-225 plants, 1 population, in fruit and late flower 28 May 1999." | J. S. Shelly 1062 1986
MONTU. Montana
Natural Heritage
Program (2003) | | MT-33 | Powder
River | BLM - Miles
City Field Office,
Private land | 1989,
9-Jun-1999 | Approximately 3.5 miles southeast of Biddle; survey over 10 sections; populations extended over 5 miles. | "Large dissected ridge complex with different outcrops including sparsely vegetated, silty-clay "gumbo" knolls and slopes with Phlox hoodii, Pascopyrum smithii, and Artemisia tridentata. On a complex of Midway-Elso rocky soils, 35-70% slopes and Midway-Elso soils, 8-35% slope." | "Locally common on small outcrops spanning over 5 miles. Over 30 subpopulations, tallied over 5,000 plants. Peak flowering May 27 1999. Bombus species were observed pollinating plants. Bordered by oil fields to east." | B.L. Heidel 1806.
1999 MONT. L.A.
Schassberger 256
1989 MONT. Montana
Natural Heritage
Program (2003) | | MT-34 | Powder
River | BLM - Miles
City Field Office,
Private land | 1988,
15-May-1989 | Approximately 7 miles east of Biddle north of Ranch Creek; over three sections. | "On silty-clay 'gumbo' knolls and slopes, with <i>Artemisia frigida</i> , <i>Astragalus spathulatus</i> , and <i>Astragalus gilviflorus</i> ." | "Locally common. Many
plants dead in 1989
(probably due to drought)." | Montana Natural
Heritage Program
(2003) | | | (Done or or or | | |---|----------------|---| | , | 7 | | | | 3 | | | | Q | | | , | ζ | | | | Ė | | | | - | | | - | • | | | | 2 | | | | ř | | | | c | | | | ē | | | ` | - | | | | | | | ٦ | _ | | | | | | | | ų | | | • | 7 | | | , | ٠ | | | | 9 | ١ | | ı | | | | | | | | State- | | | Observation | | | Abundance/spatial | | |--------------|--------|-------------------------------|------------------------------------|--|--|-----------------------|---------------------| | Arbitrary # | County | Arbitrary # County Management | dates Location | Location | Habitat summary | distribution/Comments | Source ¹ | | MT-35 Carbon | Carbon | BLM and/or
Private land | 21-Jun-1983 Approxima of Lovell, V | Approximately
10 miles northwest of Lovell, Wyoming, east side of Crooked Creek. | ately 10 miles northwest Sandy slopes with <i>Hymenopappus</i> No information. Wyoming, east side of <i>filifolius</i> and <i>Artemisia tridentata</i> . Treek. | No information. | P.C. Lesica 2611 NY | ^k May be contiguous and form one population. Herbarium abbreviations: Herbarium, Biology Department, Black Hills State University, Spearfish, SD, USA. BHSC R. L. McGregor Herbarium, University of Kansas, Lawrence, KS, USA. KANU MONT Herbarium, Montana State University, Bozeman, MT, USA. MONTU Herbarium University of Montana, Missoula, Montana, USA. William and Lynda Steere Herbarium, New York Botanical Garden, New York, USA (see References section). N Rocky Mountain Herbarium, University of Wyoming, Laramie, Wyoming, USA. Intermountain Herbarium, Utah State University, Logan, Utah, USA. RM UTC *Orophaca* section as "bun" plants owing to the cushion-like growth habit (**Figure 1**). The plants rarely exceed 10 cm (3.9 inches) in height, but the mats may reach approximately 45 cm (17.7 inches) across. Astragalus barrii has prostrate woody stems that have numerous leaves. Each leaf has three narrow elliptic leaflets, which are 1 to 4 cm (0.04 to 0.16 inches) long. The stems and leaves are densely covered with short, white, silvery hairs. These hairs are dolabriform, that is T-shaped like a teeter-totter, or like a pick with a very short handle. One way to determine whether hairs are dolabriform is to push on one end of the hair, making it twist on its stalk, and noting if the other end moves in the opposite direction. Hair examination needs to done using a microscope or hand lens. The triangular stipules (leaflet-like structures at the leaf bases) are membranous. The flower petals are relatively large, being 7 to 17 mm (0.28 to 0.67 inches) long, and of different shades of purple from pinkish to bluish. One to four flowers grow in narrow, open clusters on short (7 to 16 mm [0.28 to 0.63 inches]) stalks throughout the mat. The calyx is 4.8 to 7.1 mm (0.18 to 0.28 inches) long and also densely covered with long, white hairs. The calyx tube is cylindrical and 3 to 5 mm (0.12 to 0.2 inches) long. The one- to few-seeded pod is narrowly elliptic in shape and sparsely covered with long white hairs. The seeds are 4 to 8 mm (0.16 to 0.31 inches) long by 1 to 2 mm (0.04 to 0.08 inches) wide (Barneby 1964, Dorn 1988, Barneby 1989, Schassberger 1990, Isely 1998, Heidel and Fertig 2003, Montana Natural Heritage Program 2005a). Roberts (1977) observed that seeds from plants growing in South Dakota were colored black whereas those in Montana were dark brown. A close-up photograph of an *A. barrii* plant is presented in **Figure 1** and an illustration in **Figure 2**. Astragalus barrii plants need to be flowering during survey times. This is to ensure that they can be positively distinguished from other Astragalus species with three leaflets (Roberts 1977, Dorn 1988) and also because it is a cryptic plant and easily overlooked when vegetative (Dingman 2005). The combination of large flower size, moderate curvature of the banner petal, the triangular, rounded rather than blunt, blades of the keel, and the narrow calyx are the most distinctive features (Barneby 1964, Isely 1998). Other Astragalus species with three leaflets typically have smaller flowers and **Figure 1.** Close-up photograph of *Astragalus barrii*. Photograph by John Proctor, Medicine Bow-Routt National Forests and Thunder Basin National Grassland. Figure 2. Illustration of Astragalus barrii by Debbie McNeil, used with permission. shorter calyx tubes than A. barrii (Dorn 1992, Fertig et al. 1994, Fertig 1998). Morphologically, A. barrii is most similar to A. tridactylicus, A. gilviflorus, and A. hyalinus. It should be noted that A. barrii does not grow with A. tridactylicus, but it is sympatric with A. gilviflorus throughout its range and with A. hyalinus in Montana and Wyoming (Roberts 1977, Heidel 2004). In fact, recently A. hyalinus was found to be more widely distributed than previously thought within the range of A. barrii in some parts of Montana (Heidel et al. 2002). This increases the likelihood for mistaken identity when the plants are vegetative. However, when flowering, the taxa can be definitively distinguished because the flowers of both A. gilviflorus and A. hyalinus are whitish or pale yellow to cream. Astragalus hyalinus also has pubescent petals. Astragalus barrii superficially looks like the common A. spatulatus, tufted milkvetch (Heidel et al. 2002). Two distinguishing differences are that the latter has distinctly elongated flowering stalks and at least some of the leaves are reduced to a leaf-like petiole with no blade (Barneby 1989). This type of leaf structure is termed a phyllode (Welsh et al. 1993). A photograph of A. spatulatus is published on the Nebraska Statewide Arboretum Internet site (Nebraska Statewide Arboretum undated). References to technical descriptions, photographs, and line drawings Detailed technical descriptions of *Astragalus barrii* are given in Barneby (1956), Barneby (1964), Roberts (1977), Dorn (1984, 1988, 1992, 2001), Great Plains Flora Association (1986), and Isley (1998, as *Orophaca barrii*). Another comprehensive technical description, a photograph, and a line drawing are published in Heidel and Fertig (2003). Other photographs published on the Internet include ones by Locklear (undated), Heidel (2004), and Montana Natural Heritage Program (2005a). #### Distribution and abundance Astragalus barrii is a regional endemic of the plains in southwestern South Dakota, eastern Wyoming, southeastern Montana, and northwestern Nebraska (Figure 3). It has been reported from Shannon, Fall River, Custer, and Pennington counties in South Dakota; Dawes County in Nebraska; Natrona, Niobrara, Converse, Weston, Johnson, and Campbell counties in Wyoming; Rosebud, Powder River, Big Horn, Carbon, and Carter counties in Montana (Table Figure 3. Range of Astragalus barrii. Each point on the distribution map may represent more than one occurrence. $\underline{\mathbf{1}}$). Approximately 75 percent of the known *A. barrii* occurrences are located in the Powder River Basin ($\underline{\mathbf{Table 1}}$). A population can be defined as "a group of individuals of the same species living in the same area at the same time and sharing a common gene pool or a group of potentially interbreeding organisms in a geographic area" (National Oceanic and Atmospheric Administration 2004). Sub-populations are therefore genetically related and interact either through pollination or seed dispersal. Ideally, it is most useful for conservation planning purposes to understand spatial distribution in terms of populations as so defined. However, this concept of population cannot be applied when the genetics of a taxon, seed dispersal characteristics, and reproductive biology are not known. A less restrictive definition of population is that it is "a group of individuals of the same species that occurs in a given area" (Guralnik 1982). Since the genetics of Astragalus barrii and the interactions between patches of individuals are unknown, this definition also applies to the term occurrence as used in this report. In this report, an occurrence includes plants in large areas of land where there are contiguous stretches of apparently suitable, or potential, habitat (NatureServe 2005). There are usually several sub-occurrences within any given occurrence (Table 1; Wall Ranger District occurrence data sheets; Muenchau et al. 1991a, Hoy et al. 1993a, 1993b, 1993c, Montana Natural Heritage Program 2003, South Dakota Natural Heritage Program 2003, and Wyoming Natural Diversity Database 2003). Therefore, plants in contiguous sections on topographic maps are often combined to form one occurrence. However, some of the designated occurrences (Table 1) are still in very close proximity to one another and in some cases a reported occurrence in Table 1 may be more accurately described as a sub-occurrence. If it turns out that sub-occurrences do not interact and remain genetically isolated, then it may be correct to subdivide the existing occurrences in the future. Essentially, there is insufficient information to make a critical delineation at the current time. Element occurrence delineation in **Table 1** has mostly followed that proposed by the records of the Montana Natural Heritage Program (2003), South Dakota Natural Heritage Program (2003), and Wyoming Natural Diversity Database (2003). In cases where additional records from herbaria or the literature have been found, a record was merged with an existing record if it appeared to be at the same location. Alternatively, if the record was in an apparently unique location, it was given a new arbitrary occurrence number. Occurrence delineation is likely to change when the extent of the interaction between suboccurrences is known. A significant consideration in accurately counting occurrence numbers is the sympatry of *Astragalus barrii* with vegetatively similar taxa. Several of the occurrences that were located when plants were vegetative need to be confirmed during flowering to confirm that all individuals at the occurrence were *A. barrii* (Table 1). Similarly, it was frequently observed at reported occurrences of *A. barrii* that many individuals were not flowering. The percentage of those plants that may have been misidentified as *A. barrii* is unknown, and therefore the size of the occurrence may have been over-estimated. Astragalus barrii is known from approximately 46 occurrences in Wyoming, approximately 27 occurrences in South Dakota, and approximately 35 occurrences in Montana (Table 1). There are less than three occurrences in northwestern Nebraska, none of which are on National Forest System land (Muenchau et al. 1991a, Weedon personal communication 2004). Occurrence information has been obtained from the Wyoming Natural Diversity
Database (2003), the Montana Natural Heritage Program (2003), the South Dakota Natural Heritage Program (2003), from herbarium specimens, and from the literature (Table 1). Twelve occurrences are within the administrative boundaries of the Thunder Basin National Grassland in Wyoming (Heidel 2004). Four of these occurrences are, at least partially, on inholdings and thus managed by the state or are privately owned (**Table 1**). Sixteen occurrences are within the Buffalo Gap National Grassland in South Dakota (Table 1). USFS Region 2 manages both national grasslands. In Montana, eight occurrences have been reported from the Custer National Forest, which is part of USFS Region 1. Where possible, the land ownership or management agencies are listed for each occurrence in Table 1. It is important to note that the total distribution area of *Astragalus barrii*, as opposed to occupied habitat, is generally extensive. For example, in the Railroad Buttes area (occurrence SD-6 in **Table 1**) the majority of the 2,300 individuals counted at one sub-occurrence were found in an area of "300m by 200m" (984 feet by 656 feet) and were absent from several other areas within the section surveyed that looked to have suitable habitat (Muenchau et al. 1991a). The sizes of populations and subpopulations also differ widely in all parts of the species' range. In southeastern South Dakota, there were only four and 67 individuals counted in two (sub) populations respectively (occurrence SD-18 in <u>Table</u> <u>1</u>), whereas more that 4,500 individuals make up the colony at Limestone Butte (occurrence SD-1 in <u>Table</u> <u>1</u>; Muenchau et al. 1991a, 1991b). In Montana, only six plants were found in two subpopulations (occurrence MT-7 in <u>Table 1</u>) compared to over 3,000 individuals distributed along a length of rimrock (occurrence MT-19 in <u>Table 1</u>). On the Buffalo Gap National Grassland in Region 2, estimates or counts of Astragalus barrii plants have been made in two large areas, the Railroad Buttes area and the Scenic Basin. Over 40,600 individual plants were counted and/or estimated in 1991 within six sections (3,840 acres [1,554 ha]) in the Railroad Buttes area (Muenchau et al. 1991a). Using plot frames along transects in selected occupied areas, the total estimated number of plants ranged from approximately 3,500 to 115,700 per acre (8,750 to 289,250 per hectare) in the Scenic Basin area in 1993 (Schmoller 1993). Assuming an average of 31,426 individuals per acre (78,565 per ha), it was estimated that there were approximately 12.8 million individuals in the estimated 407 acres (165 ha) of occupied habitat within a total area of 2,372 acres (960 ha) (see Monitoring section for further discussion). Astragalus barrii has a patchy distribution and is not always found in areas defined by observers as potential habitat. In the Badlands National Park, a deductive habitat similarity model developed specifically for that area found that although 44 percent of the park comprised habitat very similar to the habitat in which A. barrii is found, only a small portion of that habitat was actually occupied by A. barrii (Dingman 2005). It is also important to note that potential habitat in much of its range has not been critically defined, and may only be loosely described as that habitat that from somewhat casual observation appears to be suitable for the species but is not occupied by it. The definition of potential habitat varies according to geography (see Habitat section). Considerable areas of potential habitat in all states within the range of A. barrii have been surveyed without finding plants (Schassberger 1988, Muenchau et al. 1991a, Schmoller 1993). The clustered aspect of the distribution of the occurrences throughout the four states in which *Astragalus barrii* is found suggests that there may be a limited number of extensive meta-populations. A meta-population is defined as being composed of populations, which may be composed of smaller sub-populations, that are likely to interact in some way, for example sharing pollinators and thus exchanging genetic material. The presence of very large meta-populations and the different genetic resources they represent have implications in potential management priorities (Frankel et al. 1995). The map in **Figure 4** indicates the clustered distribution of the known occurrences. Any and all of the cluster-delineations that have been suggested in **Figure 4** may be subdivided or enlarged in the future as more information is gathered. #### Population trend There are insufficient data in the literature, associated with herbarium specimens, or in the NatureServe (2005) network of natural heritage programs to accurately determine the long-term trends for *Astragalus barrii*. It has been recognized as a distinct taxon only since 1956, and information on its historical abundance is scant (Barneby 1956, 1964). Since *A. barrii* was first recognized, several large populations that appeared to be stable have been located. Relatively few specific sites appear to have been revisited. In general, revisits to known occurrences seem to have found additional colonies, rather than relocating the original colony. This is true on National Forest System lands in Region 2. In 1991, 4,447 individuals were observed in the Scenic Basin on the Buffalo Gap National Grassland (Schmoller 1993). In 1993, the estimate was considerably higher, with over 12 million individuals estimated to be growing within the Scenic Basin area (Schmoller 1993). In 1993 considerably more land was surveyed and more colonies were found. The figure of 12 million was extrapolated from the sampling of a limited number of quadrants and is statistically questionable. Different estimates can be obtained according to the assumptions made about the area occupied and also from the way that the data are analyzed (see Inventory discussion in the Management of Astragalus barrii in Region 2 section). When additional colonies appear to be contiguous with an existing population, they are subsequently considered to be part of the original occurrence record. However, because the original occurrence was not relocated, it is not always clear if the new observation indicates an actual increase in the numbers of plants or just a spatial change in the population. That is, it is unknown if there are a greater number of plants within an occurrence or if colonies merely shift and the abundance remains the same. Substantial numbers of dead *Astragalus barrii* plants have been recorded at several of the occurrence sites: SD-3 and SD-9 on the Buffalo Gap National Grassland Region 2 (Muenchau et al. 1991a), occurrence WY-42 in Wyoming and occurrences MT-28, MT-29, and MT 39 in Montana (**Table 1**). How the presence of **Figure 4.** A map that illustrates the clustered distribution of the known *Astragalus barrii* occurrences across its range. National Forest System land (Region 2): TBNG, Thunder Basin National Grasslands; BGNG, Buffalo Gap National Grasslands; BHNF, Black Hills National Forest; BiHNF, Bighorn National Forest. dead plants relates to the vigor and sustainability of the population is unknown. Because death is a natural part of the any individual's life cycle, the casual observer might assume that the presence of dead plants is normal and that the number of dead individuals observed is no cause for concern. On the other hand, dead plants may indicate that the population is experiencing an abnormal or irreversible decline. The potentially cyclical nature of death and recruitment of plants can only be speculated upon because there has not been long-term systematic monitoring. The length of time that the plants have been dead and the period of time over which the deaths occurred are additional factors to consider in evaluating the significance of die-off. Woody plant material is slow to break down in semi-arid environments. However, the windy conditions and highly erodible soils in which it grows suggest that remnants of A. barrii plants may be difficult to detect after a short period of time at occurrences on exposed ridges and slopes. Determining the cause of death is an important first step to understanding the potential consequences of die-off. Subsequent observations to determine if the loss was permanent or whether individuals were replaced would generate even more valuable information on which to evaluate the significance of the die-off. Schassberger (1990) speculated that prolonged drought was the cause of the mortality at the Montana sites. Some habitat has been lost to resource development activities in the past century, and in some cases specific populations have been impacted. Heidel and Fertig (2003) reported that one population in Wyoming is possibly extirpated. Part of one population was believed lost due to bentonite mining in Wyoming (Marriott 1992). Also in Wyoming, the expansion of a coal mine destroyed one entire population on private land while another coal mine may have impacted a second population (Marriott 1992, Wyoming Natural Diversity Database 2003). Occurrence WY-21, which was formerly on National Forest System land, is located on private land within the boundary of a mine and may no longer be extant (Table 1). Astragalus barrii has not been relocated in Carter County in Montana (occurrence MT-6 in **Table 1**) even though a total of 65 sections were surveyed around the historic Ekalaka site reported by Barneby (1964). Also in Montana three occurrences, MT-3, MT-4, and MT-24, were considered threatened, and it was suggested that they may be eliminated in the future (Schassberger 1990). At occurrence MT-16 (Table 1), approximately 600 individuals were observed in 1988, but only 50 individuals were reported in 1995. There is no information to indicate if the reduction in number was due to a loss of plants or attributable to a smaller area being surveyed during the second visit. The significance of occurrence
extirpation on genetic richness is unknown. Except for occurrence WY-21, no large-scale losses of plants due to human activities have been reported on National Forest System land in Region 2. #### Habitat Astragalus barrii grows on dry badlands and semi-barren slopes with low vegetation cover. It grows on soils derived from shale, sandstone, silts and limestone. It typically occurs on rocky prairie breaks, ridges, knolls, and slopes (Schmoller 1995). It was found on sandstone bluffs in Wyoming (Roberts 1977). The habitat is usually described as badland or badland-like. Vegetation in this environment tends to be adapted to high insolation, considerable run-off, and exposure to sediments and salinity from exposed and partially modified geological material (Brown 1971). Specific geological formations on which Astragalus barrii plants have been found include those of the Chadron formation, the Brule formation, the Rockyford Ash Member of the Sharps formation in South Dakota (Schassberger 1988, Hoy et al. 1993a, 1993b, Schmoller 1993), and the Cody shale formation and the Wasatch formation in Wyoming (Love and Christiansen 1985). Astragalus barrii is invariably on soils derived from the Midway-Elso formation association in Montana (Montana Natural Heritage Program 2003). Apparently, A. barrii is not tolerant of highly saline conditions (Schmoller 1993). Astragalus barrii is frequent along the Powder and Little Powder rivers that are mainly calcareous silt loams and silty clay loams of the Elso-Midway-Thurlow association (Heidel et al. 2002). There are contradictory reports with respect to the occurrence of A. barrii on Pierre-Samsil clay in South Dakota (Muenchau et al. 1991a, Schmoller 1993). Therefore, *Astragalus barrii* does not appear to be restricted to a particular geologic stratum but is most likely restricted to a particular combination of soil characteristics. Schassberger (1988) suggested that the acidity or alkalinity of soil might be important. She reported that soils tested at two of the sites in Montana were fairly alkaline, having a hydrogen-ion concentration (pH) of approximately 8. This high pH would apply to other sites in Wyoming and South Dakota where A. barrii has been found on calcareous soils (Heidel 2004). Schmoller (1993) remarked that A. barrii appeared excluded from Cedarpass soils that have pH values of approximately 6.1 in South Dakota. These soils also had higher fertility and better drainage than the adjacent badland soils where A. barrii grew. The Chadron formation on which A. barrii is predominately found in South Dakota (Region 2) is almost entirely fluvial, although carbonates are locally abundant but discontinuous and are likely associated with at least some of the known occurrences (Evans and Welzenbach 2000). In Badlands National Park, South Dakota, A. barrii was found most frequently in silty clay, silty clay loam, and silt loam textured soils that were slightly to strongly alkaline with a pH ranging from 7.5 to 8.5 (Dingman 2005). During the same study in Badlands National Park, paired soil pits were dug in areas occupied by A. barrii plants and also in seemingly identical, but currently unoccupied, habitat located nearby (Dingman 2005). No notable differences in soil characteristics were found between the sites with A. barrii and those sites without A. barrii (Dingman 2005). The location description of the occurrences and geology/soil maps available do not permit critical examination of the soil conditions at each occurrence (Table 1). The information available suggests there is a strong association between A. barrii and calcareous soils, although it does not appear to have ever been classified as a calcicole. Alternatively, or in addition, the soils on which it grows may share chemical or structural characteristics that are not immediately obvious. An example of a perhaps obscure link between the geology of widely different regions is that populations grow, and will likely be impacted, by surface mining of bentonite in Wyoming and zeolite in South Dakota (Heidel and Fertig 2003). Zeolite and bentonite are both natural aluminosilicates, which exhibit unique adsorption and ion exchange properties (Kovatcheva-Ninova et al. 2002). On the Chadron formation, on the Buffalo Gap National Grassland (Region 2), several observations have been made on the apparent association between abundant surface chalcedony and the presence of *Astragalus barrii* (Muenchau et al. 1991a, Schmoller 1993, Dingman personal communication 2003). Chalcedony is a cryptocrystalline variety of silica dioxide, or quartz (Bates and Jackson 1984). Plants were observed to be associated with fractures in the chalcedony where water accumulated (Dingman personal communication 2003). Schmoller (1993) suggested that the chalcedony provided habitat stabilization on steep slopes. Astragalus barrii grows at elevations between approximately 1,097 and 1,737 m (3,600 and 5,700 feet) in Wyoming (Heidel and Fertig 2003), between approximately 905 and 1,268 m (2,968 and 4,160 feet) in Montana (Barton and Crispin 2003, Montana Natural Heritage Program 2003), and between approximately 274 and 853 m (900 and 2,800 feet) in South Dakota (estimates using information from South Dakota Natural Heritage Program 2003). Plants of A. barrii grow on slopes of various inclines, from approximately level to at least 70 percent (Schassberger 1990, Muenchau et al. 1991a). In Montana, two slope categories were defined within the Midway-Elso associations, 8 to 35 percent and 35 to 70 percent (Montana Natural Heritage Program 2003), and A. barrii has been found on slopes in both classes. Astragalus barrii has also been reported to grow on slopes facing all aspects. In Wyoming, more plants have been reported to occur on north- and eastfacing aspects (Heidel and Fertig 2003). In Wyoming, plants are restricted to upper-and mid-slope topographic positions (Heidel and Fertig 2003). This seems generally, but not universally, applicable to populations in South Dakota (Muenchau et al. 1991a, Hoy et al. 1993a, 1993b, 1993c, Schmoller 1993). Although plants have been found in partially shaded habitat in Montana, the light exposure has generally been described as "open" and the plants experience high light levels. See **Table 1** for additional details of occupied habitat. Flash floods are common in badland environments due to the intense nature of thunderstorms and the slow infiltration of the clay-rich soils. In addition, the drying and wetting cycles cause the clay-rich soils to expand and contract. These conditions promote erosion and typically prevent plant establishment (Ode 1988, Knight 1994). Because of these harsh environmental conditions, the unproductive soil properties, and occasional natural disturbance, typical successional development may be curtailed. The communities in which *Astragalus barrii* has been found may thus represent a "climax" condition, where "climax" is applied to a community that is in a state of equilibrium with its environment and does not develop further within a historic time period. Most typically, the vegetation communities in which *Astragalus barrii* is found include sparsely vegetated grasslands, sagebrush-grasslands, or, less commonly, saltbush-grasslands. It is also associated with a sparsely vegetated understory of scattered pine and juniper in Montana and, more rarely, in Wyoming. Astragalus barrii usually occupies thinly vegetated patches between stands of other plant species. Brown (1971) formally identified seven types of shrublands and woodlands in the Powder River Breaks of southeastern Montana, which extend into northern Wyoming (Knight 1994). He described Sarcobatus (greasewood), Atriplex-Artemisia (shadscale-sagebrush), Artemisia-Atriplex-Agropyron (big sagebrush-shadscale-western wheatgrass), Artemisia-Agropyron (big sagebrushwestern wheatgrass), Rhus-Agropyron (skunkbush wheatgrass), sumac-western Juniperus-Agropyron (juniper-western wheatgrass), and Pinus-Juniperus (Ponderosa pine-juniper) communities. Soil pH was over 7.5 in all those community types but was highest (pH 7.6 to 8.3) in the Artemisia-Atriplex-Agropyron community (Brown 1971). Astragalus barrii appears to be excluded from greasewood-dominated communities, but occurrence information has listed associates that are represented in all of the other community types. However, these communities often lack distinctive boundaries, which may explain the difficulty in critically defining the A. barrii community types from the occurrence record information. Within an area occupied by Astragalus barrii, bare ground was usually estimated to be 50 percent or higher (cover 50 percent or lower). In South Dakota, on the Buffalo Gap National Grassland of Region 2, A. barrii has been described as a dominant element of the community in the springtime (Hoy et al. 1993c). Associated plant species are listed in **Table 2**. This is not an exhaustive list and represents only the observations that were made on herbarium sheets, on USFS data sheets (Erk personal communication 2003), in the literature (Roberts 1977, Schassberger 1988, Muenchau et al. 1991a, 1991b), and from information provided by the Montana Natural Heritage Program (2003), the South Dakota Natural Heritage Program (2003), and the Wyoming Natural Diversity Database (2003). There are several references to associated lichens, but the species were not identified and any relationship to a microbiotic soil crust has not been reported. Astragalus barrii grows with at least five other species of Astragalus, including A. gilviflorus, A. hyalinus, A. bisulcatus, A. racemosus, and A. spatulatus (Roberts 1977). The taxon is often sympatric with A. gilviflorus var. gilviflorus and A. hyalinus (Roberts 1977, Wyoming Natural Diversity Database 2003, Heidel 2004). Habitat information for where a taxon is typically absent, in contrast to where it grows, is often unavailable. However, such information can be
very useful when evaluating an area for its potential to support a rare **Table 2.** Plant species reported to be associated with *Astragalus barrii*. Where genus and species were reported, the names are in accordance with those published in Dorn (2001). Where appropriate, the name of the species as it was originally reported is given in parentheses. | State | Taxon | |------------|--| | MT | Achnatherum hymenoides (reported as syn. Oryzopsis hymenoides) | | SD | Agropyron sp. | | SD | Allium sp. | | MT, SD | Allium textile | | MT | Artemisia frigida | | MT | Artemisia longifolia | | WY | Artemisia pedatifida | | WY | Artemisia sp. | | WY, MT | Artemisia tridentata | | WY | Artemisia tridentata ssp. wyomingensis | | MT | Astragalus bisulcatus | | MT | Astragalus hyalinus | | MT, SD | Astragalus gilviflorus | | SD | Astragalus racemosus | | WY, MT, SD | Astragalus spatulatus | | WY | Astragalus sp. | | MT | Atriplex confertifolia | | MT | Atriplex gardneri | | WY | Atriplex sp. | | SD, MT | Bouteloua gracilis | | MT | Bromus tectorum | | MT | Calamovilfa longifolia | | WY, MT | Carex filifolia | | MT | Chaenactis douglasii | | MT | Chrysothamnus nauseosus | | WY | Chrysothamnus spp. | | WY, MT, SD | Comandra umbellata | | MT, SD | Cryptantha celosioides | | MT, WY | Cryptantha sp. | | SD | Dalea candida | | WY, MT | Elymus lanceolatus (also reported as syn. Agropyron dasystachyum) | | WY, MT | Elymus spicatus (also reported as bluebunch wheatgrass; syn. Agropyron spicatum) | | MT, SD | Elymus smithii (syn. Pascopyrum smithii, syn. Agropyron smithii) | | WY | Erigeron pumilus | | MT, SD | Eriogonum flavum | | WY, MT, SD | Eriogonum pauciflorum | | MT, WY | Eriogonum sp. | | SD | Erysimum asperum | | MT | Festuca idahoensis | | MT, SD | Grindelia squarrosa | | MT, SD | Gutierrezia sarothrae | Table 2 (cont.) | State 2 (cont.) | Taxon | |-----------------|--| | MT | Hesperostipa comata (reported as syn. Stipa comata) | | MT | Hymenopappus filifolius | | MT | Hymenopappus polycephalus | | WY | Hymenoxys richardsonii | | WY | Hymenoxys sp. | | WY | Juniperus sp. | | MT | Juniperus scopulorum | | WY, MT | Koeleria macrantha | | MT | Krascheninnikovia lanata | | MT | Lesquerella alpina | | SD | Lesquerella ludoviciana | | WY | Lesquerella sp. | | WY | Lichen (unspecified) | | SD | Lomatium foeniculaceum | | MT | Lomatium sp. | | MT | Linum perenne | | MT, WY | Machaeranthera grindelioides (also reported as syn. Haplopappus nuttallii and as Haplopappus | | , | grindelioides in WY) | | SD | Melilotus officinalis | | SD | Musineon sp. | | MT, SD | Musineon divaricatum | | WY | Musineon sp. | | SD | Nassella viridula (reported as syn. Stipa viridula) | | SD | Oenothera caespitosa | | MT | Opuntia polyacantha | | SD | Opuntia sp. (reported as prickly pear) | | MT | Oxytropis sericea | | SD | Oxytropis lambertii | | WY, SD | Penstemon albidus | | MT, SD | Penstemon eriantherus | | MT | Penstemon nitidus | | MT | Penstemon sp. | | MT | Phlox alyssifolia | | SD | Phlox andicola | | WY, MT, SD | Phlox hoodii | | WY, MT | Pinus ponderosa | | MT | Poa secunda | | MT | Rhus trilobata | | SD | Rosa arkansana | | MT | Sarcobatus vermiculatus | | WY, MT | Schizachyrium scoparium (reported as syn. Andropogon scoparius) | | MT | Senecio canus | | SD | Sphaeralcea coccinea | Table 2 (concluded). | State | Taxon | |------------|---| | MT, WY | Stenotus acaulis (reported as syn. Haplopappus acaulis) | | MT | Stenotus armerioides (reported as syn. Haplopappus armerioides) | | SD | Tetraneuris acaulis (reported as syn. Hymenoxys acaulis) | | SD | Thermopsis rhombifolia | | SD | Toxicodendron rydbergii | | SD | Tragopogon dubius | | WY, MT, SD | Yucca glauca | | SD | Zigadenus venenosus | | MT | Zigadenus sp. | plant species. Muenchau et al. (1991a) reported that there was an abrupt termination of individuals when the redness of the soil increased. They hypothesized that the redness was due to iron, which may be the cause of the exclusion. In addition, they noted that Astragalus barrii did not occur in some draws where A. racemosus was most abundant. Schmoller (1993) also observed that A. barrii rarely grew with A. racemosus. These observations suggest that A. barrii is excluded from selenium-rich soils since A. racemosus specifically grows on selenium bearing soils (Barneby 1989). The common name for A. racemosus is cream milkvetch (USDA Natural Resources Conservation Service 2004), but it also known locally in South Dakota as racemed poisonvetch (Schmoller 1993). Another difference between occupied and unoccupied sites in otherwise apparently suitable habitat was that there was more cover by Helianthus annuus (common sunflower), Salsola tragus (prickly Russian thistle; reported by the synonym S. iberica), Melilotus officinalis (yellow sweetclover), Oenothera caespitosa (tufted evening primrose), and Pediomelum hypogaeum var. hypogaeum (subterranean Indian breadroot; reported by the synonym Psoralea hypogaea) on unoccupied sites (Muenchau et al. 1991a). A habitat model has been developed for populations on the Badlands National Park (Dingman 2004, Dingman 2005). The application of a habitat model to areas outside of the specific region for which it was developed should be done conservatively. The definition of potential habitat may be different according to geographic location. For example, in South Dakota, *Astragalus barrii* populations are always described as being in open areas, and Schmoller (1993) reported that *A. barrii* is seldom found on steep slopes there. In contrast, several of the known sites in Montana occur on steep slopes that are shaded for some parts of the day (Schassberger 1990). A photograph of *A. barrii* habitat in Montana can be accessed on the internet (Locklear undated). Typical habitat in Wyoming is shown in **Figure 5**. Reproductive biology and autecology Astragalus barrii is a perennial that reproduces only by seed. The plant may spread only to a limited extent by vegetative growth from its branching caudex. Basal perimeters have been reported to be greater than 32 cm, 12.6 inches (Hoy et al. 1993c). Astragalus barrii is described as a cushion plant. Cushion plants are plants having small, hairy, or thick leaves borne on short stems and forming a tight hummock (Allaby 1992). Their meristems are close to the soil surface, which is advantageous in environmentally stressful environments (Gorsuch et al. 2001). This type of plant is classified as a hemicryptophyte according to Raunkiaer's life form system (Raunkiaer 1934). Flowering of Astragalus barrii typically occurs from late April to mid-June (Barton and Crispin 2003, Heidel and Fertig 2003). Flowering is often described as peaking in May and Barneby (1964) remarked that plants only flowered in late April in years with light snowfall. In any one area, flowering time may differ according to elevation. On May 28, in South Dakota, plants at higher elevations were in bud or early flower whereas those in the draws were in late flower (Muenchau et al 1991a). A late, if not second, flowering was observed in Montana (Schassburger 1990). Plants were reported flowering on July 13, 1992 (occurrence MT-1 in Table 1). The observer speculated that the two weeks of rains after three months of dry conditions may have prompted this late flowering (Montana Heritage 2003). This may be important to the life strategy of A. barrii, because it suggests that flowering time is somewhat flexible and depends upon favorable conditions. **Figure 5.** Habitat of *Astragalus barrii* in Wyoming. *Astragalus barrii* grows in open sites with a low vegetation cover (see text). Photographer John Proctor, Medicine Bow-Routt National Forests and Thunder Basin National Grassland. Except for occasional observations of flower visitors, the reproductive system of Astragalus barrii has not been studied in detail. Based on studies of other Astragalus species, the flowers may be either self-pollinated, cross-pollinated, or both. Some authors have proposed that rare species have higher levels of auto-fertility and lower-levels of open pollination than those of common species (Geer and Tepedino 1993). In fact, several rare species of Astragalus are selffertile and are less dependent upon pollinator activity for successful fruit set compared to some of their widespread congeners (Karron 1987a, Karron 1991). It needs to be noted that the converse is not true, and some widespread Astragalus species also exhibit a high degree of self-fertility. Where cross-pollination occurs, Astragalus species are generally insect pollinated (Geer and Tepedino 1993). Bilaterally symmetrical flowers, such as those of A. barrii, are frequently pollinated by medium to large polylectic bees in the genera *Bombus*, Osmia, and Anthophora (Karron 1987b). When a bee lands on the keel and inserts its head under the banner, the keel is depressed and pollen is deposited on the anterior ventral surfaces of the bee (Green and Bohart 1975). Although the bees themselves remove much of the pollen, pollen on hairs and within crevices on the head are available for cross-pollination. Species of *Bombus* (bumblebees) have been noted as very active on some *A. barrii* occurrences, such as occurrence MT-33 in Montana (<u>Table 1</u>), and are highly likely to be pollinators. In South Dakota, three species of bees have been observed visiting flowers and were speculated to be pollinators (Muenchau et al. 1991a). Moths were also seen visiting flowers within the same population (occurrence SD-5 in <u>Table 1</u>), and in Wyoming a swallow tail butterfly was a visitor (Heidel 2004). These are unlikely pollinators because few legumes are adapted for pollination by Lepidopterans (Kalin Arroyo 1981). The ability to
self-pollinate is especially important to small populations of a species primarily pollinated by bees because bees, unlike many other flower visitors, are density-dependent foragers (Heinrich 1976). Small populations of *Astragalus barrii* with few flowers separated by relatively large distances that also have few flowering plants of any species may be pollinator limited. In addition, the size of a mat or patch may influence the frequency with which cross-pollination occurs. Bumblebees appeared to preferentially visit large, rather than small, clumps of *A. canadensis* in an Iowa prairie (Platt et al. 1974). *Astragalus* species are recognized for their rapid development of autogamous lineages where pollinators are unreliable (Kalin Arroyo 1981). It is not clear if the harsh conditions associated with *A. barrii* habitat would contribute to unreliable arthropod populations. Studies on other rare *Astragalus* species suggest that *A. barrii* is likely, at least to some extent, to be self-pollinated although the possibility that it relies on cross-pollination cannot be discounted without further study. The extent to which occurrences are genetically isolated depends on the method of pollination and seed dispersal. A meta-population is defined as being composed of populations that are likely to interact in some way, for example sharing pollinators and thus exchanging genetic material (see Distribution and abundance section). Spatially disjunct groups that are cross-pollinated can have high levels of dispersal and gene flow between them. Osborne et al. (1999) tracked individual bumblebees using harmonic radar and recorded that most bees regularly fly over 200 m (range 70 to 631 m [230 to 1,184 feet]) from the nest to forage even when apparently plentiful food was available nearby. Honeybees apparently can regularly forage 2 km (1.2 miles) away from their hive (Ramsey et al. 1999). In spite of the long distances traveled by bee species and the potential for cross-pollination across large areas, pollen is likely to be most efficiently transferred between neighboring A. barrii flowers (Harder 1990, Rademaker et al. 1997). No information on the size of the soil seed bank of Astragalus barrii, the rate of its seed recruitment to the seed bank, and its seed longevity with respect to subsequent germination in the soil is available. Astragalus barrii seed has been successfully germinated using scarification pretreatment (Locklear 1987, Dingman personal communication 2004). Mandatory scarification is not unusual because many members of the Leguminosae have a hard, impermeable seed coat (Bewley and Black 1982). The impermeable seed coat imposes a form of physical dormancy that may confer some tolerance to unreliable environmental conditions, as well as to heat and thus wildfire (Whelan 1997). If breakdown of the seed coat is required prior to germination, it is likely that seeds can remain in the soil over at least a couple of growing seasons. The extent of seed predation is also unknown. Seed predation by arthropods can be very high amongst Astragalus species, and some beetle species even readily feed on Astragalus species that are selenium accumulators or are otherwise toxic to livestock (Platt et al. 1974, Clement and Miller 1982, Lesica 1995). Roberts (1977) observed that predatory seed beetles, *Acanthoscelides* species (Coleoptera: Bruchidae), were commonly observed on all *Astragalus* species of *Orophaca* phalanx. Dense pubescence on the pod of *A. utahensis* prohibits some arthropod species from penetrating the pod wall and depositing eggs in the pod (Green and Palmbald 1975). However, this seems an unlikely defense mechanism for the more sparsely hairy pod of *A. barrii*. Pods of Astragalus barrii dehisce from the base upwards along both, but primarily the ventral, sutures thus releasing seed (Barneby 1964). Seed dispersal mechanisms are also not known with certainty. It has not been documented whether the pods of A. barrii open, and thus lose some or all seed, prior to their dropping off the plant in the fall or if the seeds are retained in the pods until the latter are off the plant. The pod is deciduous and dehiscent in many sessile-flowered species of *Orophaca*, whereas it is persistent amongst pedunculate species (Roberts 1977). However, although the pod in two pedunculate species (A. sericoleucus and A. aretioides) remains attached to the pedicel, both fall off the plant before the pod opens on the ground (Roberts 1977). It has been observed that it is important for subsequent germination to collect seed at the time of natural dehiscence (Dingman personal communication 2004). Dingman observed that seeds collected in July, before pod dehiscence, were too immature to germinate, but those collected in August, after pod dehiscence, also did not germinate. This observation raises the possibility that, in addition to the physical dormancy imposed by the seed coat of Astragalus species (see Reproductive biology and autecology section), a physiological dormancy may be acquired during the maturation period (Baskin and Baskin 2001). The patchy nature of the spatial distribution of Astragalus barrii suggests that seed dispersal may often be limited and localized around the parent plant (Roberts 1977, Schassberger 1990). Observations in South Dakota indicate that the gravity-dispersed seed typically follows water courses, and therefore water appears to be the primary dispersal agent in that region (Dingman personal communication 2004, Dingman 2005). Where seeds remain in the pod, Roberts (1977) concluded that seed dispersion of the related and sympatric A. gilviflorus seemed to be largely fortuitous. He pointed out that the papery, marcescent calyx associated with the pod might be suited to short distance dispersal by rolling. This applies equally to A. barrii, which has the same calyx characteristic (Barneby 1964). Dispersal by zoochory, such as by ants and rodents, is also likely (Drezner et al. 2001, Veech 2001). Rodents may cache fruits, also contributing to short-distance dispersal. Given the very windy environment in which *A. barrii* grows, wind may also be effective in dispersing seed, although wind-dispersed seeds typically move only short distances (Silvertown 1987). Rare events, such as intense whirlwinds or dust devils, may move seed over considerable distances and therefore have significant impacts on a spottily distributed species. Hybridization between Astragalus taxa is a rare phenomenon (Liston 1992, Spellenberg personal communication 2003). Genic or chromosomal factors may confer reproductive isolation to the taxon (Grant 1981, Liston 1992). Cross-pollination may also be avoided because some pollinators are species-specific and may not visit multiple species of Astragalus (Green and Bohart 1975) or because sympatric species flower at different times. For example A. gilviflorus is typically already in fruit when A. barrii is flowering (Roberts 1977). In general, there is relatively little evidence of hybridization between A. barrii and sympatric species. However, individuals with flower color and flower size intermediate between A. barrii and sympatric taxa have been observed in South Dakota and Wyoming (Dingman personal communication 2004, Heidel personal communication 2004). A recent observation was made that there appeared to be morphological intermediates between A. barrii and A. hyalinus, which generally flowers later than A. barrii, in the Spring Creek Unit on the Thunder Basin National Grassland Region 2 (Heidel 2004). A portion of one intermediate plant was collected as a voucher for further evaluation (Heidel collection 2281; Heidel 2004). It may be significant that Barneby (1964) reported that A. gilviflorus is highly variable in leaflet shape and flower size and that variants with "blue corollas, the banner hairy at the back" had been observed in Montana. The possibility that racial differentiation exists among many Orophaca species, including A. barrii, needs to be considered, especially when crafting a conservation management strategy. Morphological differences may or may not represent substantial genetic diversity. For example, different environmental conditions may cause differential gene expression. However, certain A. barrii populations may have become adapted to specific regions and habitat conditions, thereby becoming genetically different from one another. In this case, loss of genetic diversity would occur if certain populations were lost. ### Demography A combination of environmental variables as well as aspects of the biology of a species may influence the spatial distribution of individuals within a population. The spacing of Astragalus barrii may be influenced by the topography of the site, the presence of suitable substrates, and the availability of suitable micro-sites for seed germination and seedling establishment. In addition to habitat restrictions, the amount of seed production by individual plants and the ways by which the seed is dispersed will also affect spatial patterns (Platt et al. 1974). Population growth may be related to plant size and density (Silvertown and Charlesworth 2001). For example, if A. barrii is primarily crosspollinated, large mats may be expected to produce disproportionately more seed than small clumps due to greater pollination success (see Reproductive biology and autecology section; Platt et al. 1974). In this case, smaller individuals would be expected to be denser around large mats. This hypothesis can be tested in the field. Astragalus barrii has a cushion or mat-forming plant growth habit. Individual mats may be sparsely patchy to densely clustered within occurrences. In some instances two individuals will grow together to form a mat that, before closer inspection, appears to be one large individual plant (Muenchau et al. 1991a). Except in Muenchau et al. (1991a), one mat appears to be equated with one individual in A. barrii survey
reports. Currently there is no information to determine the frequency with which independent individuals grow together to form one mat. The size of a plant is unlikely to reflect its age, especially between populations or even sub-populations of plants. Environmental conditions, for example moisture, will likely have the primary influence on plant size. Where environmental conditions are similar, mat size is also a confounding issue because it may be difficult to separate mat size from individual size during cursory surveys. In general, reports indicate that there is a preponderance of adults in Astragalus barrii populations, and the absence of seedlings in the field has been particularly commented upon (Schassberger 1990). This may be ascribed to low seed production, high seed predation, low seedling survival and establishment, or a combination of all three. Astragalus barrii produces several fruits, but often only one seed per pod matures (Barneby 1964). Therefore, although seed availability does not appear to be a critical limitation in large populations, it may be a significant factor in small colonies. High seedling mortality may also be expected under the harsh environmental conditions in which A. barrii grows (see Habitat section). The importance of a protective habitat niche for seedling establishment is supported by the observation that seeds tend to germinate within an established mat, which could then act as a nurse plant (Muenchau et al. 1991a). In May 1991, young seedlings were found at some occurrences on the Buffalo National Grassland Region 2. These seedlings were defined as young because a woody caudex had not yet developed. Some (the percentage is not clear) young seedlings were observed intertwined in the mat of a mature plant. The fact that a portion of many of the mats observed in Wyoming (e.g., occurrence WY-42 in Table 1) were described as "mostly dead" suggests that younger plants may typically grow within older plants increasing mat size and making it look like a portion, rather than an individual, is dead. A fourth alternative explanation for the paucity of seedlings is that seed only germinates episodically when conditions are, in some way, most favorable. From field observations, this situation appears to be very likely (Schassberger 1990, Muenchau et al. 1991a, Hoy et al. 1993b, 1993c, Schmoller 1993, Wyoming Natural Diversity Database 2003). Seed stored in the soil seed bank may contribute to recruitment during episodic germination events. By comparison to other taxa within the Orophaca phalanx, it is believed that Astragalus barrii individuals are quite long-lived (Roberts 1977). Field observations during a study in the Badlands National Park, supports this contention (Dingman 2005). The annual growth rate of individual plants was measured over two years. Plant growth rates are likely to vary from year to year depending upon environmental conditions, and therefore two years of data permit only limited conclusions. Using either the mean or maximum inter-annual growth rates observed in this study, the largest plant in the demography plots was estimated to be between 8 and 59 years old. Considering all plants measured in the study, plants of median size (38.5 cm² [5.97 inches²]) were estimated to be about seven years old based on the mean inter-annual growth rate (Dingman 2005). Individuals of A. barrii also appear to be long-lived because the mats can be on pedicels several centimeters above ground level due to erosion of the soft, surrounding soil (Schassberger 1990, Muenshau et al. 1991, Wyoming Natural Diversity Database 2003). However, the height of the pedicels may not be directly related to age because it is also the result of other mechanisms. The plants can "gather and hold the soil that blows or spatters in" (Barr 1951). Individuals of other members of the Orophaca have been recorded to live for 15 to over 25 years (Roberts 1977). Members of the section *Sericoleuci*, which includes the taxa closely related to *Astragalus barrii*, tend to fruit sparingly. In contrast to this situation, Barneby (1964) remarked that *A. barrii* was unusual amongst the Sericoleuci because it flowered prolifically, producing fertile pods even under cultivation. In most occurrences where reproductive state was noted, there appeared to be both vegetative and flowering individuals of approximately the same size within a population (Montana Natural Heritage Program 2003, South Dakota Natural Heritage Program 2003, Wyoming Natural Diversity Database 2003). Several reports indicate that A. barrii may produce few or no flowers in some years (Schassberger 1990, Muenchau et al 1991a, Hoy et al 1993b, Schmoller 1993, Heidel 2004). However, from recent studies in South Dakota, Dingman (personal communication 2004) observed that within a population, plants flowered at different times and most if not all individuals flowered during the growing season. Therefore, at the current time, it is not known with certainty if individuals that flower one year can revert to a vegetative state in one, or more, succeeding years (Figure 6). Asset allocation is an important facet of the survival strategy of a taxon. Flowering every year, even under unfavorable conditions, suggests that resources are directed towards producing progeny rather than towards maintaining the adult individual. In many species of long-lived perennials, assets are allocated to favor the survival of the adult, and flowering and seed production are secondary to the most important life cycle components of growth and survival of the adult plants (Silvertown et al. 1993). Population viability analyses for Astragalus barrii have not been undertaken. The population size of A. barrii is quite variable, with reports that approximately 30 to greater than 4,000 individuals comprise a population (see Distribution and abundance section). At the present time, evidence suggests that population growth is restricted by extrinsic factors such as substrate and vegetative cover. It is clear that A. barrii usually exists as patches within a subdivided population. However, it is unknown if there is a balance of frequent local extinctions and colonizations within a colonized area or whether, once established, microsites are occupied for long periods of time. Dead plants were frequently observed on several occurrences on the Buffalo Gap National Grassland Region 2 in 1991, but their percentage of the total population was not reported (Muenchau et al. 1991a). Also, there were no subsequent studies to determine whether the dead plants were eventually replaced. As discussed above, the age and population structure of the A. barrii plants suggests that, once established, populations are quite long-lived, but this cannot be assumed without developing longterm monitoring records. The propensity to flower raises the possibility that there might be a greater turn-over of **Figure 6.** Lifecycle diagram for *Astragalus barrii*. Dashed boxes and dotted lines indicate uncertainty with respect to the stage or the process in the life cycle of the taxon. individuals than for other *Astragalus* species in similar habitat. This speculation is primarily derived from the fact that *A. barrii* invests a higher amount of energy into flowering and fruit production than other members of the *Orophaca* phalanx. This behavior is also in contrast to many long-lived taxa that allocate a large proportion of resources into growth and survival of the adult plants (Silvertown et al. 1993, Forbis and Doak 2004). On the other hand, some long-lived taxa also exhibit prodigious flower production, but their population growth is limited by low seed germination rates, high seedling mortality, and high variability of growth between individuals and between years (Dunwiddie et al. 2000). Schassberger (1990) noted that there were particularly large *Astragalus barrii* mats without flowers in some locations in Montana. She speculated that it was a result of natural aging, increased canopy cover, an obscure life history pattern, or other unknown factors. Sites on the Custer National Forest (Region 1), such as the large populations at Taylor Butte Rim area (occurrence MT-19) and King Creek Well (occurrence MT -9), are moister and support successionally more advanced vegetation cover than the other occurrences (Schassberger 1990). Schassberger (1990) noted that A. barrii mats tended to be very large in these habitats and speculated that successional status of the habitat influences age class distribution of the species. That is, populations that have a larger number of older mats have lower rates of flowering and fruit production, which may result in reduced seedling establishment (Schassberger 1990). This is an interesting observation. The hypothesis can be tested further now that several populations with large individuals have been located in the more barren habitats of South Dakota (Table 1). Population density is also likely influenced by the availability of resources. Although populations may be large, individual colonies may be isolated and small. Harper (1977) suggested several reasons why colonies may be small. The carrying capacity of the site may be low, the available microhabitat sites may be few and separated by distances beyond the species' normal dispersal ability, the habitability of the site may be of short duration because of successional displacement, or the site colonization is in its early stages and full exploitation of the site has not occurred. In the case of Astragalus barrii, it is likely that the carrying capacity of the site and the relative paucity of available sites contribute to the fragmented populations. Several reports have commented upon the absence of plants in ostensibly suitable habitat (see Distribution and abundance section for definition of potential habitat) (Muenchau et al. 1991a, Schmoller 1993). A simple life cycle model of Astragalus barrii has been summarized in
diagrammatic terms (Figure 6). The steps that particularly need to be clarified are noted by "?" at the appropriate arrow, for example the frequency with which flowering plants can revert to vegetative plants in subsequent years. More information is needed to define which of the life history stages have the greatest effect on population growth and survival. The available facts suggest that A. barrii is a perennial species adapted to environmentally stressful conditions and maintained in established, relatively long-lived populations (Schassberger 1990, Muenshau et al. 1991, Dingman 2005). These characteristics are consistent with those of a k-selected species having a stresstolerant life strategy (MacArthur and Wilson 1967, Grime et al. 1988). No demographic studies of Astragalus barrii have been undertaken, and transition probabilities between the different stages, from seed production to the flowering adult, are unknown. Lesica (1995) used stage-based transition matrix models and elasticity analysis to elucidate the demography and effect of herbivory on A. scaphoides, a long-lived, tap-rooted perennial. Astragalus scaphoides exists as dormant rootstocks, small non-reproductive plants, large nonreproductive plants, and reproductive plants. It suffers from inflorescence predation by insects and livestock and also from insect seed predation. It experiences losses of pre-dispersal fecundity (total number of immature fruits) averaging 50 percent. Elasticity analysis revealed that population growth continues in spite of the relatively small contributions of recruitment as compared to growth and survival of non-reproductive plants and that the survival of the species in total depends little on reproduction and recruitment (Lesica 1995). One of the management implications from this study is that disturbances that would significantly impact the adult plants would have detrimental consequences on population stability. Such a study on *A. barrii* would be very useful. Problems associated with demographic studies and population viability analysis of Astragalus barrii include size being unrelated to age, multiple individuals comprising a mat, and aging measurements only being possible through destructive sampling, that is cutting through the caudex (Dingman personal communication 2004). These are problems that are difficult to overcome in short-term demographic studies. A longterm study could overcome some of these issues by following individuals in permanent plots. Even though environmental conditions undoubtedly influence plant growth rates, it would be interesting to consider the size of the mat as a function of population age, which may be a reflection of population stability. Such long-term studies would be labor-intensive but very valuable in understanding the biology of the individual and the sustainability of populations. ## Community ecology Interactions with native fauna, save for observations of visits by bumblebees and some Lepidoptera, have not been documented for Astragalus barrii (see Reproductive biology and autecology section). The Lepidopteran visitors may lay eggs on A. barrii, since several species of Astragalus act as host plants for larvae (Scott 1997). Some arthropod foragers such as Meloid beetles have been reported to have a significant impact on some populations of another sympatric and related taxon, A. gilviflorus (Roberts 1977). However, seed predation by arthropods is not necessarily bad at levels under which the species has evolved and may be important to long term species sustainability. In fact, in some cases they may have had an important influence on population dynamics and diversity within the genus Astragalus (Green and Palmbald 1975, Mancuso and Moseley 1993). The low nutrient environment of *Astragalus barrii* habitat may be alleviated to some extent by association with nodulating bacteria. Specific associations with nitrogen-fixing bacteria have not been reported. However, since some populations of the related *A. gilviflorus* (reported as *A. triphyllus* Pursh) in North Dakota are nodulated, it is possible that *A. barrii* is also associated with nitrogen-fixing bacteria (Allen and Allen 1981). This needs to be confirmed. Astragalus species in the Orophaca phalanx do not accumulate selenium, so they do not have the distasteful aroma typical of many Astragalus species, which tends to deter livestock from browsing (Roberts 1977). Astragalus species that are morphologically similar have been found to have similar nitrocompounds, which are sometimes particularly toxic to livestock (Williams and James 1978). Roberts (1977) also reported that orophacas specifically do not contain aliphatic nitro-compounds. This observation needs to be confirmed on a species-by-species basis because A. sericoleucus, another species in the Orophaca phalanx, does give a positive test for nitro-compounds (Stermitz et al. 1972). Since the specific structure or concentration of the nitro- compounds were not identified, the extent to which A. sericoleucus maybe poisonous is unknown. Herbage toxicity might also vary depending on the time of year and environmental conditions. Levels of nitro-compounds vary according to growth stage and time of year (Williams and James 1978). In addition, environmental factors such as drought can also influence the levels of nitrogenous secondary plant compounds in all parts of a plant. Astragalus barrii is morphologically very similar to A. gilviflorus, and Fertig (1998) remarked that herbivory on this latter species is unlikely because of its low-matted morphology. Some evidence supports this hypothesis. There was only evidence of light grazing by horses (occurrence MT-26 in Table 1), and livestock apparently do not favor it in Montana (Schassberger 1990). However, observations in Montana suggest that domestic sheep are potentially damaging herbivores to Orophaca taxa (Vogel and Van Dyne 1966). Vogel and Van Dyne (1966) reported that domestic sheep preferred a list of forbs that specifically included A. gilviflorus. Species that are selected by sheep are documented to be more abundant on ungrazed land, implying that grazing negatively affects abundance (Strasia et al. 1970, Bonham 1972). Domestic sheep can also have indirect effects on bee-pollinated plant species. Sugden (1985) reported that sheep grazing in the habitat of A. monoensis, another perennial endemic species, endangered bee pollinators by destroying potential and existing nest sites and by removing food resources. Astragalus barrii either does not colonize or flourish in highly competitive communities. It is clear that it only grows in areas with relatively sparse vegetation cover and few exotic weedy species. This is true of many Astragalus species. Barneby (1964) noted that the majority of Astragalus species occur in xeric conditions that have little competitive vegetation. Notwithstanding the sparse vegetation, a relationship between dwarf sagebrush (*Artemisia* sp.) and some *Astragalus* species has been reported in the Intermountain West (Barneby 1964). The dwarf sagebrush provides shelter for seedlings and later protects the tender foliage from grazing animals. Considering the frequency with which *A. barrii* occurs with *Artemisia* species (**Table 1**), this observation may be relevant to *A. barrii*. This hypothesis can be evaluated by more field observations. Astragalus barrii plants apparently are well able to tolerate a certain amount of natural soil disturbance and erosion. The length and structure of the taproot has not been studied, but they are likely to be considerable. The branching caudex and compact growth form are well adapted to catch and retain soil particles. Astragalus barrii plants continue to grow on soils that have been washed out and eroded, leaving the woody caudex exposed and elevated (Muenchau et al. 1991a). Schmoller (1993) suggests that disturbance is a requirement for A. barrii because he observed plants only at sites with evidence of soil erosion and sediment deposition on the Buffalo Gap National Grassland, Region 2. In the same area, Dingman (personal communication 2003) noticed plants follow drainage channels but do not grow in areas where water makes incised channels. Plants apparently grow in the low energy portion of the overland flow. In support of this observation, Schmoller (1993) also indicated that A. barrii only occurred in channels that experienced low flow and not in incised channels. These observations suggest that the low-energy flow permits more water to permeate the soil. Thus, in an otherwise dry environment, A. barrii favors sites with relatively more available water. This hypothesized link between more available soil-water and colonization is also supported by observations on the association between surface chalcedony and A. barrii occurrences (see Habitat section). As well as experiencing a moderate level of disturbance, these areas also support low vegetative cover. Therefore the low competitive environment may also substantially favor A. barrii establishment (see Habitat section). Barr (1951) noted that the most important factor in successfully cultivating A. barrii was to leave it free from competition. One observation that was made in the Railroad Buttes area on the Buffalo Gap National Grassland Region 2 was that mats appeared "healthiest" on the steeper (approximately 70 percent incline) slopes with an east-northeast aspect (Muenchau et al. 1991a). It is unknown if the distance from humanderived disturbances, the level of disturbance, the water availability, or some other environmental parameter was responsible. When suitable substrates were available, occurrences have been reported along road cuts, along cow trails, and in semi-disturbed road banks that have received occasional off-road vehicle (ORV) use, suggesting that the species is tolerant of non-environmental disturbance and/or capable of re-colonizing disturbed sites (Proctor personal
communication 2004). Schmoller (1993) reported that recently trampled individuals appeared "to suffer no ill effects" but did not elaborate on the type or extent of the trampling. Repeated trampling is likely to physically break plants and to ultimately destroy them. Also, there is no information on the long-term impact of trampling, which may result in soil compaction and/or erosion. Essentially, the persistence of a taxon per se is not proof that the taxon is unaffected by an activity. A decrease in reproductive output and/or a change in the belowground population size are both potential reactions that are not considered in a simple observation of persistence. Plants appear to grow along vehicle tracks (Figure 5). They have also been observed actually within vehicle tracks in South Dakota (Dingman personal communication 2004). In this case, the tracks were used periodically, usually by range managers to supply winter-feed to livestock. The timing of use may be important. The ground is hard in the winter, and the plants are dormant. Therefore, the potential growing points are likely to be partially protected. Another consideration is that the tracks may act as low-energy water channels, as discussed above. It would be useful to establish when plants colonize the tracks and to compare how long they remain in tracks under various levels of use. Where recreation vehicle trails go through the colonies at Railroad Butte, no, or at least very few, Astragalus barrii were found in the tracks (Muenchau et al. 1991a). There is little other specific information on the subject, but plants are unlikely to become established or to persist on regularly bladed roads or in ORV vehicle tracks that receive continual use. This is because even though A. barrii may persist at disturbed sites or behave as a pioneer species, it does not seem to have the life strategy characteristics or the competitive ability of a typical ruderal species (see Demography section). The role of fire, another form of disturbance, in maintaining *Astragalus barrii* populations is undocumented. The typically low levels of litter accumulation in its native habitat suggest that in precolonial times, *A. barrii* was only infrequently exposed to fire, and those fires were likely of low intensity whereby the heat of the fire does not penetrate the soil and some of the vegetation survives (Brown and Smith 2000). In fact, the low vegetation cover suggests that the areas in which *A. barrii* occurs may act as refugia from high intensity fires at the landscape level. Therefore, the historical fire regime of areas surrounding *A. barrii* habitat may be quite different to that of its habitat. *Astragalus barrii* was found at a site on the Custer National Forest (Region 1; occurrence MT-19 in **Table** 1) that had burned nearly 20 years previously in a generally broad area. However, since the immediate habitat of *A. barrii* in this area had not burned during more recent fires on the forest (Schassberger 1988), it is not possible to judge how the plants, and the dynamics of the population, directly responded to fire. An envirogram is a graphic representation of the components that influence the condition of a species and reflects its chance of reproduction and survival. Envirograms have been used especially to describe the conditions of animals (Andrewartha and Birch 1984) but may also be applied to describe the condition of plant species. Those components that directly impact Astragalus barrii make up the centrum, and the indirectly acting components comprise the web. Unfortunately, much of the information to make a comprehensive envirogram for A. barrii is unavailable. The envirogram in Figure 7 is constructed to outline some of the components known or speculated to directly impact the species. The dotted boxes indicate resources that are likely but not proven. Resources include soils derived from specific geological formations although the basis for the preferential colonization of one soil over another is not clear. Water is a resource because it provides suitable habitat and is involved in seed dispersal. Nonspecific pollinators have been included, but they are speculative because the degree to which selfing, or the reliance on cross-pollination, occurs in A. barrii is also unknown. Other than low-energy water flow and sediment generation, disturbance per se has not been included in the envirogram because the types that are beneficial are not well understood. Natural disturbance, such as that caused by rodents and rainstorms, and human-induced disturbance, such as that caused by all terrain vehicles, have vastly different consequences. Precipitation appears to be a defining variable. ## CONSERVATION ## Threats Existing and potential threats to some *Astragalus barrii* occurrences include activities associated with resource extraction, some recreation activities, urbanization, grazing, and an increase in the abundance of invasive weeds within its habitat. Potential threats might also include global climate change and **Figure 7.** Envirogram of the resources of *Astragalus barrii*. The dashed line indicates the resource is unconfirmed and requires verification. environmental, demographic, and genetic stochasticity. Each subject is discussed in more detail in the following paragraphs. Not every occurrence is currently exposed to all the threats or even equally vulnerable. However, the natural environment is, by nature, a dynamic system, and also land use needs change. Threats that are not currently a concern on National Forest System land need to be considered as management practices and land use policies are altered. The extent to which each threat is currently a concern on National Forest System land has been noted in the appropriate paragraphs. Populations were reported to be threatened by the expansion of surface mines for bentonite in Wyoming and zeolite in South Dakota (Heidel and Fertig 2003). Some populations may have been impacted by coal mining in Montana and by oil and gas development in both Montana and Wyoming. Schassberger (1990) and Marriott (1992) reported that several occurrences are on, or adjacent to, land being strip mined for coal and suggested that the populations will eventually be eliminated as the mines expand. The present activities related to resource extraction are localized and do not appear to be perceived as significant threats at the current levels. However, it seems likely that the Powder River Basin, where the plants occur in Wyoming and Montana, may experience considerable loss of *Astragalus barrii* habitat in the future (EPCA Interagency Team 2000), and the potential threat from coal bed methane development in both Wyoming and Montana appears to be significant. Extractable resources are very abundant in the Powder River Basin and have yet to be fully developed. The Powder River Basin area is a 22,000 square mile (56,980 sq km) basin in northeastern Wyoming and southeastern Montana; approximately 75 percent of the basin is in Wyoming (Taber and Kinney 1999, Crockett 2001). The Powder River Basin is estimated to contain more than one trillion tons of coal, plus extensive deposits of oil, natural gas, and uranium (Crockett 2001). Coal bed methane is currently the most important resource in the Powder River Basin. In 2001, the coal bed methane play in the Powder River Basin of Wyoming was the most active "natural gas play" in the United States (Crockett 2001). The Potential Gas Committee estimated that the recoverable coal bed methane resources are 24 trillion cubic feet, but the cumulative coal bed methane production through March 2001 is only 0.36 trillion cubic feet (Crockett 2001). Parts of Powder River and Big Horn counties have the majority of Astragalus barrii in Montana. They also have the highest probability for significant reserves of coal-bed natural gas in Montana (Wood and Bour 1988, Bales 2002). Coal bed methane development is also currently being aggressively pursued in the Powder River Basin of Wyoming (Carroll personal communication 2003, Wyoming State Geological Survey 2003). Most of the public lands managed by the BLM in the range of A. barrii are open to oil and gas leasing and mineral development. The WY-30 occurrence (Table 1) that was observed in 1979 and again in 1991 is one specific example of an occurrence on BLM public land that might be affected by resource exploration and development. Another example is occurrence WY-6 (Table 1) that is located at Notches Dome in Wyoming (Citation Oil & Gas Corporation 2005). Astragalus barrii was also in Parcel #282 that was in the State of Wyoming's oil and gas lease auction in 2002 (Board of Land Commissioners 2002). The current status of this population is unknown. Habitat loss does not result only from the disturbance caused directly by well pad installation, mine expansion, and exploration activities, but also from roads, power lines, and other installations that must be established as part of the development infrastructure. In 1998, the Dakota, Minnesota & Eastern Railroad Corporation (DM&E) filed an application with the Surface Transportation Board seeking to construct and operate a new rail line and associated facilities, which would provide an extension of DM&E's existing rail lines into the Powder River Basin coal fields in Wyoming (Surface Transportation Board 2005a). The action involves the proposed construction of approximately 280 miles of new rail line and the rehabilitation of approximately 600 miles of existing rail line in Wyoming, South Dakota, and Minnesota (Surface Transportation Board 2005a). The new rail line will travel across the habitat of Astragalus barrii in Wyoming and western South Dakota. The existing rail line west of Wall, South Dakota also passes through A. barrii habitat (Surface Transportation Board 2005a). This construction project is likely to cause significant disturbance, but the impacts to specific occurrences of A. barrii can
not be evaluated with the information available. The DM&E Railroad Draft Environmental Impact Statement (EIS) mentioned that the Forest Service, the BLM, and "botanical experts" would examine the potential impacts to A. barrii (Surface Transportation Board 2005a). Potential impacts to A. barrii were not specifically described in the DM&E Final or supplemental EIS documents because Biological Assessments were only reported for taxa with status under the Endangered Species Act (Surface Transportation Board 2005c; see Management Status section). The Forest Service will issue a special use permit for DM&E operations on National Forest System lands, which includes provisions to conserve species designated as sensitive (Roche personal communication 2006). A Final Supplemental Environmental Impact Statement, which includes final conclusions and recommendations, was completed on December 30, 2005 (Surface Transportation Board 2005a). It is anticipated that the Surface Transportation Board and cooperating agencies will issue their decisions on DM&E's proposed project in early 2006 (Surface Transportation Board 2005b). The Final Environmental Impact Statement for the Land and Resource Management Plan for the Thunder Basin National Grassland, Region 2, it notes that none of the existing populations of Astragalus barrii occur within Management Area 8.4, which are areas slated for mineral production and development (USDA Forest Service 2002c). However, there are some occurrences that appear to be within the sphere of influence of mineral and resource development. Specifically on the Thunder Basin National Grassland in Region 2, the land including occurrence WY-21 (Table 1) has been relinquished by a development company, but the section in which it occurs is surrounded by land leased for development (USDI Bureau of Land Management 2003b). Similarly, the sections containing occurrences WY-12 and WY-13 (Table 1) do not apparently have any development scheduled although they are near mining leases (USDI Bureau of Land Management 2003b). Some disturbance may be expected across occurrence WY-13 since the section is between a road and railroad tracks. Occurrence WY-12 is bound on two sides by roads and is within 2 miles (3.2 km) of a substantial mining lease. Areas in which *Astragalus barrii* occurs in South Dakota (Region 2) appear to have few oil and gas reserves. In 1997, there were no producing wells in Pennington County, where the only area of high development potential is in T2N R17E (USDI Bureau of Land Management 1997) in which there are no known *A. barrii* occurrences. Information for developments in other counties is less current. In Fall River County, most of the drilling has been in the western part of the county in Ranges 1 through 4 where there are no known occurrences (USDI Bureau of Land Management 1989a). In Custer County, drilling has been limited to a relatively small area and has been most successful in T6S R2E (Black Hills Meridian or 6th Principal Meridian), where again there are no known *A. barrii* occurrences (USDI Bureau of Land Management 1989b). However, this situation may change if lower production wells become more profitable. Badlands are frequently used for ORV recreation. Dingman (2005) reports that recreational 4x4 use has detrimentally affected several known Astragalus barrii populations on land managed by the Bureau of Land Management and the USDA Forest Service in southwestern South Dakota and eastern Wyoming. This is a documented threat to a least one A. barrii population in Region 2. In Region 2, the Railroad Buttes area in the Buffalo Gap National Grassland (occurrence SD-5 in **Table 1**) is subject to extensive ORV use (Muenchau et al. 1991a, 1991b). Few A. barrii remained where wellused vehicle trails travel through the colonies, and there was "obvious destruction of portions of the colonies observed" (Muenchau 1991a, 1991b). Also on the Buffalo Gap National Grassland, plants are not observed within vehicle tracks although they grow on either side of them (Kostel personal communication 2004). Tracks and roads may also disrupt the natural sediment flow from the top of the buttes to the outwash plains at their base. Since A. barrii seed has been observed to frequently follow watercourses and germinate in the sediments, long-term population sustainability may be impacted by disruption of flow in high vehicle-use areas (Dingman personal communication 2004). Other recreational uses, such as hiking, trapping, and big-game hunting, have not been reported as being threats to this species, but, as for all activities, if the intensity or area of use increases these impacts on the populations will increase. The human population is especially likely to grow in areas with coal bed methane development (Bales 2002). By default, population growth results in a corresponding increase in the urban sphere of influence. The urban sphere of influence includes impacts from recreational activities, from activities such as firewood cutting, and also includes management decisions being shaped by urban concerns in the areas at the edge of federal land and populated areas (urban-wildland interface). Land exchanges between public lands managed by federal agencies and the private sector may pose a threat to some Astragalus barrii occurrences (see Population trend section). Land exchanges that result in consolidation of holdings help to reduce management costs related to boundary management, and land management activities such as fire and invasive species management (Rev 2005). Land exchanges also provide opportunities for community and economic expansion as lands suited for commercial and residential use are moved into the private sector (Rey 2005). Land exchanges have the potential to reduce the amount of habitat available to A. barrii. In Region 2, it appears is less likely that A. barrii occurrences will be directly impacted because A. barrii is designated a sensitive species by the Regional Forester and "the Forest Service strives to achieve a balance between land acquisitions and conveyances to meet the purposes of the National Forest System and the strategic goals of the Forest Service, as well as serving community and economic needs of local governments, State and other non-Federal entities" (Rey 2005). Livestock grazing is one of the major land uses on public and private lands throughout the range of Astragalus barrii. Since most populations of this species occur on marginal rangeland with sparse forage and no water, the plants are likely to receive relatively little use by grazing animals. This is especially true for the populations on steep slopes that would be less accessible to livestock. Trampling and use could be a problem if animals are herded through occupied habitat or induced to use these habitats through the placement of salt blocks or water tanks. Although direct impacts from trampling by native and domestic ungulates have not been documented, they may significantly contribute to erosion of the highly erodible soils. Astragalus barrii occurs on active grazing allotments within Region 2. On the Thunder Basin National Grassland, Region 2 approximately 75 percent of occurrences are on active cattle grazing allotments, and one (occurrence WY-13 in **Table 1**) is in a cattle and sheep allotment. Specifically, occurrences WY-11, WY-19, WY-20, WY-25, WY-33, WY-37, WY-38, WY-39 are on active allotments while occurrences WY-12 and WY-22 are not currently in livestock allotments (Staton personal communication 2004). On the Buffalo Gap National Grassland, Region 2, some A. barrii occurrences are in cattle allotments, one occurrence is in a sheep allotment (occurrence SD-10 in Table 1), and one occurs on an active bison grazing allotment (occurrence SD-24 in Table 1). The differences between the impacts of bison (Bison bison) and cattle (Bos taurus) on A. barrii are not known. Historically, bison roamed throughout badland territory (Bailey 1995), but their specific numbers and use of *Astragalus barrii* habitat type are not known. It seems that bison were likely to have at least occasionally passed through areas occupied by A. barrii in transit between grasslands. Since both species are large bovine ungulates, cattle (Bos taurus) may be considered as having replaced bison (Bison bison). However, cattle have not provided a simple substitute. Bison utilize different species of plants than cattle and, very importantly, exhibit different foraging and social behavior leading to different types of disturbance patterns (Peden et al. 1974, Jones et al. 1983, Plumb and Dodd 1993). For example, compared to freeroaming bison, livestock grazing at a specific site is typically of longer duration, with a larger number of individual grazers per unit area, and also cattle do not create an environment that is as spatially or temporally diverse as bison generate (Laurenroth and Milchunas 1995, Benedict et al. 1996, Ostlie et al. 1997). This latter observation leads to speculation that bison may have been significant in maintaining the vegetation mosaic of the region. The Audubon's bighorn sheep (Orvis canadensis audubonii) was also a native to the badland habitat but is now extinct (Ode 1987). Now the pronghorn (Antilocapra americana) is the most abundant large mammal native to the area (Bailey 1995). One other fundamental difference between bison and cattle is in how they may interact with other species of wildlife and exert pressure on vegetation. Pronghorn and bison are complementary in their grazing habits whereas cattle and pronghorn have some of the same preferences (Mack and Thompson 1982). Wyoming, with Montana a distant second, has the largest populations of pronghorn in the United States (Ulrich 1990). There might be an opportunity to study the influence of large undomesticated mammals within Astragalus barrii habitat in Badlands National Park, where bison and Rocky Mountain bighorn sheep (Orvis canadensis) have
been introduced (Berger and Cunningham 1995, Bourassa 2001). Another opportunity for a comparative bison-cattle study may be on the Buffalo Gap National Grassland in Region 2, where some allotments are open to bison (for example occurrence SD-24 in Table 1), rather than cattle. However, the differences between bison and domesticated cattle may not be so great in a ranching situation if bison are herded and thus prevented from exhibiting natural behavior. When trying to compare the potential impacts from different mammalian herbivores, one might speculate that sheep can have the greatest impact on *Astragalus barrii*. Sheep may use *A. barrii* in preference to other plant species (Vogel and Van Dyne 1966), graze vegetation particularly close to the ground surface (Berg et al 1997), and indirectly affect bee pollinator abundance (see Community ecology section). Outside of Region 2, some occurrences, (such as MT-27 in <u>Table 1</u>) have been reported to experience obvious use by livestock, but the mammalian species was not identified. Since Astragalus barrii occurs within the range of black-tailed prairie dogs (Cynomys ludovicianus), the latter might be expected to impact A. barrii occurrences through herbivory and disturbance (Uresk 1984, Whicker and Detling 1988). However, Dingman (2005) reports that natural expansion of prairie dog towns is unlikely to substantially impact the persistence of established A. barrii populations, at least in Badlands Natural Park. The loamy substrates and gentle slopes that are attractive to prairie dogs are generally not occupied by A. barrii, and the occurrence of prairie dogs and A. barrii appear to be mutually exclusive (Dingman 2005). The competitive ability of Astragalus barrii is likely to be low considering the habitat to which it is adapted. Therefore, invasive weeds pose a threat. Habitat is likely to be lost by the spread of the nonnatives, yellow sweetclover (Melilotus officinalis), bulbous bluegrass (Poa bulbosa), and blue mustard (Chorispora tenella) in Wyoming (Heidel and Fertig 2003). A non-native mustard, Malcolmia africana, is beginning to invade fine-textured slopes of Powder River County in Montana (Heidel et al. 2002). Invasive noxious weed species as defined by the Wyoming Weed and Pest Council (undated) do not seem to have been specifically reported at any of the recorded occurrences (Wyoming Natural Diversity Database 2003). Cheatgrass (Bromus tectorum) invasion is particularly perceived as a threat to some populations on the Thunder Basin National Grassland Region 2 and to those in South Dakota (Ode personal communication 2003, Dingman personal communication 2004, Proctor personal communication 2004). Livestock and recreation activities, such as hiking and ORVs, can contribute to the spread of weed seed (Sheley and Petroff 1999, Belsky and Gelbard 2000). Roads are also conduits that facilitate the spread of weeds (Gelbard and Belnap 2003). Weeds often colonize rail tracks, which is likely primarily due the disturbance that tracks continually experience. However, railway trains may also act as weed seed vectors. Schassberger (1990) suggested that natural succession processes that close the canopy over A. barrii might result in population declines. As well as natural succession, many areas in the Great Plains have experienced colonization by non-native grass species over the last century (Christian and Wilson 1999, Heidinga and Wilson 2002). These species are also likely to increase canopy cover within *A. barrii* habitat. Some weed species, especially grasses that increase the annual amount of accumulated litter, can also alter the frequency with which a site will experience fire. The expansion of invasive annual grasses, such as cheatgrass (Bromus tectorum), has decreased fire return intervals (that is, increased fire frequency) in many areas in the western United States, sometimes to beyond the point where native shrubs can recover (D'Antonio and Vitousek 1992). The importance of fire to the life cycle of Astragalus barrii is not known, but the low fuel loads of the badlands suggest that its habitat was historically only infrequently exposed to fire (see Community ecology section). Increased fire frequency, as a result of increasing encroachment of annual grasses, may therefore be a threat to some A. barrii occurrences. Unintentional exposure of A. barrii habitat during prescribed burns on an adjacent areas needs to be avoided (Dingman 2005). The consequence of fire suppression and fire itself on the A. barrii life cycle needs further evaluation. As well as threats associated (directly or indirectly) with human activities, there are stochasticities, or uncertainties, that can only be minimized by having a large number of sustainable populations (Frankel et al. 1995). These stochasticities, which are typically addressed in population viability analysis, include elements of environmental stochasticity, demographic stochasticity, genetic stochasticity, and natural catastrophes (Shaffer 1981). Variation in precipitation is an example of specific environmental stochasticity that is likely to directly affect the survival and reproductive success of Astragalus barrii. Variable populations of arthropods (pollinators, herbivores, granivores), rodents, and other wildlife are other examples of environmental stochasticities that can also impact populations of plants (see Community ecology section). Environmental stochasticities also include elements of global climate change, which potentially may impact A. barrii. There is a warming trend throughout the range of A. barrii (U.S. Environmental Protection Agency 1997, 1998a, 1998b). Based on projections made by the Intergovernmental Panel on Climate Change and results from the United Kingdom Hadley Centre's climate model (HadCM2), temperatures in Wyoming could increase by an average 4 °F (2.2 °C) in spring and fall, 5 °F (2.8 °C) in summer, and 6 °F (3.4 °C) in winter by 2100 (U.S. Environmental Protection Agency 1998a). Based on the same HadCM2 model, by 2100 temperatures in Montana could increase by about 4 °F (2.2 °C) in spring and summer and 5 °F (2.8 °C) in fall and winter (U.S. Environmental Protection Agency 1997) and in South Dakota, temperatures could increase by 3 °F (1.7 °C) in spring and summer and 4 °F (2.2 °C) in fall and winter (U.S. Environmental Protection Agency 1998b). A future drying trend is predicted for Wyoming (U.S. Environmental Protection Agency 1998a) whereas a slight to moderate increase in total precipitation is predicted for Montana and South Dakota in the future (U.S. Environmental Protection Agency 1997, 1998b). The consensus seems to be that weather will become more extreme in the region. That is, the amount of precipitation on extreme wet or snowy days in winter is likely to increase, and the frequency of extreme hot days in summer will also increase because of the general warming trend. This means that the frequency with which 2 inches of rain fall at one time may increase (U.S. Environmental Protection Agency 1997). This would increase the rate and extent of soil erosion throughout the range of A. barrii making it very susceptible to a physical loss of habitat. It is not clear how global climate change may directly affect Astragalus barrii. Schassberger (1990) described heavy losses of plants in Montana occurrences in 1989 after drought in 1987 and 1988 (for example occurrence MT-39 in Table 1). She also noted that the populations in the more shaded sites of the Custer National Forest that had a higher percentage of canopy cover and ground litter were less affected by the drought, possibly because of the lower evapotranspiration demand (see Demography section). From these observations, Schassberger (1990) speculated that a change toward a warmer and drier climate would negatively affect A. barrii, but those populations in more moist and somewhat atypical sites may be able to thrive. The impact of a warmer climate with unreliable but higher rainfall is difficult to predict. Because A. barrii is apparently adapted to harsh conditions, an optimistic scenario is that even if the current sites become too inhospitable, A. barrii will be able to colonize sites that have become uninhabitable for other plant species. The caveat of this scenario is that substrate conditions, such as pH (see Habitat section), may restrict A. barrii from colonizing any additional habitat. In addition, since A. barrii might have poor seed dispersal capabilities, colonization of new suitable habitat may be severely limited (see Demography section). Demographic stochasticity refers to chance events independent of the environment that affect the reproductive success and survival of individuals. For example, individuals will vary intrinsically with respect to the number of progeny they can produce. Where occurrences of this species are small, perhaps less than 50 individuals, demographic stochasticity is likely most important (Pollard 1966, Keiding 1975). In very small populations, individuals have a proportionally more important influence on survival of the whole population. If the mature plant is most vital for long-term population sustainability, any event that caused mass extermination of mature plants would likely be injurious to the species. However, a robust soil seed bank may mitigate such adverse consequences. The size of the soil seed bank and seed longevity, both as yet unknown, directly relates to the ability of *Astragalus barrii* to tolerate mass disturbance of adult individuals (see Reproductive biology and autecology and Demography sections). Genetic stochasticity is associated with random changes, such as inbreeding and founder effects, in the genetic structure of populations. No studies have been undertaken to determine the genetic structure of Astragalus barrii populations either on a range-wide or local level. There appear to be several very large populations of A. barrii as well as smaller
populations. From a genetic perspective, natural populations often behave as if they were smaller than a direct count of individuals would suggest (Barrett and Kohn 1991). Therefore without genetic evaluation, it is essentially impossible to specifically comment on the genetic vulnerability or the minimum size of a sustainable A. barrii population. Although not invariably, locally endemic species, including some Astragalus species, tend to exhibit reduced levels of polymorphism (Karron 1991, Gitzendanner and Soltis 2000). If there is an absence of appreciable cross-pollination, the short dispersal distances suggest that widely spaced populations may be genetically isolated (see Reproductive biology and autecology section). However, Gitzendanner and Soltis (2000) emphasized that considering that rare species lack genetic variation is an overgeneralization and that each species must be treated as a unique entity. If A. barrii is predominately self-pollinated and there is little genetic exchange among the occurrences, then although there may be considerable genetic variation between populations, there may be little variation within populations. There are several instances where rare species of Astragalus show significant genetic differences between populations (Karron et al. 1988, Lavin and Marriott 1997). The envirogram of **Figure 8** is constructed to outline some of the factors, including threats that may negatively impact *Astragalus barrii*. There is a lack of direct studies on this species that leads to stretching the significance of observations and forming opinions from inference rather than fact. Inferences need to be tested or may otherwise lead to erroneous conclusions. Without data from direct studies, the information available needs to be thoroughly evaluated before being used to predict responses to management decisions. At the current time malentities and threats tend to be sitespecific. Disturbance is included in the envirogram, but the type and levels that are actually deleterious to longterm sustainability need to be defined. Disturbance can be of two types: direct impacts and the consequences of the initial disturbance. Direct trampling by hikers, large mammals, and off road vehicle traffic can physically damage the plants. Disturbance also contributes to extensive soil erosion and opens areas to invasion by weed species that may eventually result in loss of habitat. Invasive plant species directly compete for resources as well as possibly secreting allelopathic substances into the soil (Sheley and Petroff 1999, Inderjit 2005). A significant consideration, indicated by a dotted line in the envirogram, is the contribution that ORVs and large mammals make to the spread of weed species. Some weed seeds are spread on tires and fur and also through the digestive tracts of animals (Sheley and Petroff 1999). The impacts of potential colonization by invasive plant species that will be exacerbated by anthropogenic disturbances and possible climate change should not be underestimated in any area. Threats associated with herbivory by livestock and native ungulates have been included in a dotted box because at current levels the visible impacts are few. It is not clear that pollinators are important to A. barrii. However, if the species is crosspollinated, pollinator loss or change in their species composition is a potential threat. The suite of arthropod species may alter in response to climate change but also as a consequence of some management practices. For example, some pesticides are very detrimental to bees (Kevan 1975, Larmer 1997). In addition, sheep grazing can destroy wild bee nests (Sugden 1985; see Community ecology section). In summary, the threats to *Astragalus barrii*, including those concerned with global climate change, are likely largely dependent upon the extent and intensity of the activity. However, the emphasis is "current levels." Even if the intensity of a threat remains the same, an increase in its area of impact will eventually have negative consequences. # Conservation Status of <u>Astragalus</u> <u>barrii</u> in Region 2 There is no evidence that the distribution or abundance of *Astragalus barrii* is significantly **Figure 8.** Envirogram outlining the malentities and threats to *Astragalus barrii* (also see Community ecology section). The dashed line indicates malentities or their causes that are unconfirmed. changing throughout its range on National Forest System lands although some historical occurrences have not been relocated and some populations have been lost to anthropogenic actions (see Population trend section). The large size of some of the populations, such as those around Railroad Buttes and in the Scenic Basin on the Buffalo Gap National Grassland, Region 2 in South Dakota (occurrences SD-5 and SD-6 in Table 1) and along the Powder River Breaks in Wyoming (occurrence WY-32 in **Table 1**) suggest that A. barrii is secure in the short term. On National Forest System lands in Region 2, the potential for loss of habitat does not appear to be of substantial concern in the short term. However, this situation must be evaluated periodically in the light of resource development in the Powder River Basin and recreation development on the Buffalo Gap National Grassland. Many areas where Astragalus barrii occurs on the Buffalo Gap National Grassland are managed with an emphasis on "dispersed recreational activities", such as big-game hunting, upland game hunting, waterfowl hunting, wildlife viewing, rockhounding, mountain biking, hiking, fishing, and camping (USDA Forest Service 2001a). Currently, the main recreational developments on the Buffalo Gap National Grassland are in the areas of the Railroad Buttes OHV Area and French Creek Campground (USDA Forest Service 2001a). A picnic area and trailhead will be developed at the Railroad Buttes OHV Area. The Red Shirt area is recommended for Wilderness designation, and there is a plan for it to "be managed to protect its rugged, unroaded character, and motorized travel will be restricted" (USDA Forest Service 2001a). In this plan, A. barrii was specifically mentioned for management consideration. Known occurrences within the proposed wilderness area include occurrences SD 20, SD-23, and SD-26 (<u>Table 1</u>). Occurrence SD-24 (<u>Table 1</u>) may be just outside the proposed boundaries. However, and not withstanding the proposed wilderness designation, trailheads and trails are scheduled for development in the Red Shirt Area (USDA Forest Service 2001a). These developments will likely attract greater use of the area. # Management of <u>Astragalus barrii</u> in Region 2 Implications and potential conservation elements Astragalus barrii was included as being a species of concern in the Final Environmental Impact Statement for the Land and Resource Management Plan of the Thunder Basin National Grassland, Region 2 (USDA Forest Service 2001c). The guidelines for the management of A. barrii in this document are of a general nature, and a conservation strategy for A. barrii has not yet been prepared (Byer et al. 2000). There are no rigorous experimental data on the response of this taxon to most management actions. If sustainability of A. barrii relies on relatively long-lived mature individuals (see Demography section), management practices that increase either the frequency or intensity of natural perturbations, or provide additional stresses may significantly negatively impact population viability (Grime 2001, García and Zamora 2003). The possibility of substantial habitat destruction in some parts of the Astragalus barrii range, notably the Powder River Basin, indicates that less disturbed sites, such as those on National Forest System lands in South Dakota, will have considerable importance for long-term conservation of the taxon. Threats from coal bed methane development appear to be low on land managed by Region 2 in South Dakota (USDA Forest Service 2001a). In addition, both the Buffalo Gap and Thunder Basin national grasslands have some standard guidelines that, if followed, will substantially reduce development impacts. For example, rig stacking and storage of equipment not being used is prohibited (USDA Forest Service 2001a, USDA Forest Service 2001b). In addition, special-use and single-use roads associated with oil and gas lease development should be obliterated or rehabilitated within one year from the end of their use period, unless a documented decision is made to keep the road for other management needs (USDA Forest Service 2001a, USDA Forest Service 2001b). The potential for mandatory rehabilitation of roads associated with oil and gas development suggests that seed from existing local populations of A. barrii could be collected for use in a restoration project. The Nebraska Statewide Arboretum has experience in growing A. barrii (Locklear undated). Transplantation may also be an option. Small plants of A. barrii were successfully transplanted into both a soil mix and into the ground (Barr 1951). The fact that Barr (1951) observed the transplanted individuals increased in number by self-sowing is particularly encouraging when considering a restoration effort for A. barrii. It needs to be noted that it is important to use seed or plants from local A. barrii occurrences in a restoration effort since genetic diversity may exist between populations (see Reproductive biology and autecology section). If A. barrii is cross-pollinated, introduction of genetic material from A. barrii plants adapted to areas outside of the restoration area may result in existing A. barrii populations experiencing outbreeding depression. Outbreeding depression may occur when local adaptations are disrupted after nonlocal genotypes are introduced (Waser and Price 1989). In 1993, Schmoller proposed that Astragalus barrii might actually require disturbance. This premise was largely based on A. barrii frequently being found in areas that
experience moderate soil erosion and sediment deposition. Additional features of this habitat, which may influence A. barrii to grow in this niche, are water availability and low competition from other plant species. It has not been found in areas with high erosion. An illustrative measure of erosion, which graphically describes the type of environment very well, is to use the length of exposed root of perennial plant taxa. Astragalus barrii was described as being absent when the root of Eriogonum pauciflorum was exposed 6 cm (2.4 inches [6.1 cm]; Schmoller 1993). The colonization of road cuts by A. barrii and its apparent persistence in lightly disturbed sites also suggests that it has tolerance to periodic disturbance. However, it is important to note that there is little information on which to base predictions as to its response to specific disturbance types or levels. The time of year, as well as the frequency of the disturbance might be important (see Community ecology section). A fundamental gap in knowledge is that it is not known how disturbed areas are re-colonized or whether plants are able to persist at disturbed sites. Protection of small plants by dead parent (nurse) individuals may be important. Observations made by Schmoller (1993) suggested that A. barrii was not adversely impacted by the levels of grazing, by either domestic or native ungulates, on the Buffalo Gap National Grassland at that time. Stocking rate and accessibility to alternative range are likely very important. Astragalus barrii does not grow in areas with high vegetation cover, and invasive weeds may contribute to loss of habitat. However, herbicides used to kill dicot (forb) weed species are most likely equally lethal to A. barrii. Drift from herbicides used in rightof-way maintenance may pose a threat to occurrences near highways, roads, and railway lines. The need to control invasive species may not be limited to noxious weeds. Heidel et al. (2002) recommended that seeding of sweetclover (Melilotus spp.) should be avoided in revegetation efforts or road plantings near this species' habitat in Montana. In addition, the application of herbicides and pesticides must consider the long-term effects not only on A. barrii but also on mutualistic species such as pollinators (Bond 1995, Kevan 1975). Monitoring studies that are planned on the Thunder Basin and Buffalo Gap National Grassland will help elucidate some of the biology and ecological requirements of this taxon (Proctor personal communication 2004, Burkhart personal communication 2004). Astragalus barrii individuals tend to occur in small patches within extensive populations. This concentration in specific areas may increase the vulnerability of the species to environmental and genetic stochasticities and to development projects. Some of the populations on National Forest System lands are very large and may be considered as being most important. However, there are also smaller populations, and the value of small populations in conservation should not be underestimated (Karron et al. 1988). When considering which populations to protect, it is important to remember that rare species often exhibit genetic differences between populations (see Threats section). Even though small populations are often considered genetically depauperate as a result of changes in gene frequencies due to inbreeding or founder effects (Menges 1991), Karron et al. (1988) demonstrated that alleles that were absent in larger populations were only found in a small population of A. osterhoutii. Therefore, in order to conserve genetic variability, in the absence of genetic data, it is likely most important to conserve as many populations as possible in as large a geographic area as possible and to remember that a "larger" population is not automatically "better". At the fine-scale, the distribution of *Astragalus barrii* is most likely strongly influenced by microhabitat conditions (Dingman 2005; see Habitat section). The patchy distribution may also be a function of poor seed dispersal. At a coarser level, habitat fragmentation caused primarily by human activities over the last century may also contribute to the uneven distribution of *A. barrii*. Considerable loss and fragmentation of habitat has occurred due to urban expansion, resource extraction activities, and recreational use (Forrest et al. 2004). #### Tools and practices Inventory and monitoring are important tools in sensitive species management. Inventory provides information about the geographic range and abundance of the species while monitoring can demonstrate if management practices are effective. Systematic surveys were made on the Buffalo Gap National Grassland (Region 2) for Astragalus barrii in 1991 (Muenchau et al. 1991a, 1991b, Schmoller 1993), and in 1993 (Hoy et al. 1993b, Schmoller 1993). The surveys of Muenchau et al. (1991a) led to transects being established in 1993 in the Railroad Buttes area for monitoring purposes (Hoy et al. 1993b, 1993c). It is not clear if the transects established in the Scenic Basin area were permanently marked (Schmoller 1993). However, no further studies were made after 1993. In the Spring Creek Unit of the Thunder Basin National Grassland, a survey for A. barrii was made in 2003. It was primarily designed to familiarize USFS personnel with the species and appropriate survey techniques. The surveys were developed using photo-interpretation and groundtruthing (Heidel 2004). Further documented inventory and monitoring activities are needed for *Astragalus barrii*. Monitoring activities are particularly important because there is little information on population structure and the persistence or colonization rate of individuals. It is also very important in monitoring and inventory surveys to standardize collection procedures so that information can be compared across years. A statistician is a very valuable team member when designing a plant survey where quantitative data will be analyzed. A very significant consideration in *Astragalus barrii* management is that it is important that plants be flowering during surveys. The vegetative similarity between sympatric *Astragalus* species can lead to misidentification of the species or the over-estimation of its abundance (see Distribution and abundance section). This similarity also precludes accepting remote surveys, such as with binocular scans of adjacent lands, as being confirmed sightings. #### Species inventory Astragalus barrii needs to be periodically inventoried in order to know its status. The current field survey forms for endangered, threatened, or sensitive plant species used by the South Dakota Natural Heritage Program, the Wyoming Natural Diversity Database (see References section for internet addresses), and the Nebraska National Forest all request the collection of data that is appropriate for inventory purposes. The number of individuals and the area they occupy are important data for occurrence comparison. The easiest way to describe populations over a large area may be to count patches, making note of their extent, and estimate or count the numbers of individuals within patches. A statement like "many individuals" is subjective, and on the field survey form an estimation of the number observed is most helpful. Collecting information on the dates of flowering, the fractions of the population that are flowering or with fruit, and the presence of seedlings is also important for assessing the vigor and fecundity of a population. Observations on habitat are also very valuable and are customarily recorded during inventory surveys. In the case of new occurrences, it is especially important to collect a specimen and deposit it in a publicly accessible herbarium. It is important that the collected specimen have both flowers and fruit. However, it might not be prudent to take whole specimens from small populations, and the advisability of collecting a whole specimen needs to be considered on an occurrence-specific basis. Where there are few individuals and thus concern about detrimentally impacting the population, taking a few branches with flowers, pods, and leaves, but not damaging the root, would probably be the most appropriate way to document the occurrence. These parts, defined as a "fragmentary voucher," need to be deposited in a publicly accessible herbarium. A photograph and description of flower color associated with the fragmentary voucher are also particularly useful. It is useful to bear in mind that some colored photographs fade over time. A close-up colored photograph and an additional wide-angle photograph of an Astragalus barrii plant and its habitat retained with the survey record form are additional forms of documentation that are worthwhile for future reference. An expert in the Orophaca phalanx may be able to distinguish between vegetative individuals of A. barrii and other three-leaved Astragalus taxa (Roche personal communication 2005). However, because of the inconspicuous nature of A. barrii when vegetative and the similarity between this taxon and sympatric taxa, it is important that surveys be carried out when the plant is flowering (see Non-technical description section). Several methods have been used to count or estimate individual *Astragalus barrii* plants on parts of the Buffalo Gap National Grassland. Two methods are described in detail (Hoy et al. 1993c, Schmoller 1993). However, there are many established inventory methods that may be statistically more valid and should be considered before any inventory project is implemented (Cochran 1977, Ludwig and Reynolds 1988, Kent and Coker 1992, USDI Fish and Wildlife Service 2002). One of the methods, designated here as Method 1, used topographic maps to delineate the occupied habitat using either a Global Positioning System (GPS) or by estimating the area on the ground (Schmoller 1993). Representative population densities were estimated by sampling plot frames (1 x 2 ft;
0.19 m²) along a transect line within the boundaries of an area containing Astragalus barrii (Schmoller 1993). At regularly-spaced intervals along the transect line, the number of plants that were within the plot frame were counted. There were from 12 to 64 readings (plot frames) per transect. The reason for the different number of plot frames per transect was not given, but it was presumably because the occurrence sites were of different sizes. The variation per frame was, not unexpectedly, high; numbers of plants per frame ranged from 22 to zero. Within occupied habitat, zero was frequently encountered. The data generated in Method 1 may be analyzed in different ways. In the original paper (Schmoller 1993), the plant density in each plot frame along each transect were averaged. The average plant density along all transects was then averaged and converted to plants per hectare and then to plants per acre. Finally, the number of plants estimated to be per acre was multiplied by the total number of acres projected to contain Astragalus barrii (Table 3a; Schmoller 1993). The value of the number per square meter per transect was given equal weight in the original analysis. However, because each transect covered a different sized area (for example 9 frames versus 64 frames), they are not directly comparable, and to weight them equally is inappropriate. If, as was the case, one area was particularly dense, then the number of plants per square meter increased disproportionately in the area as a whole (Table 3a, Table 3b, Table 3c, and Table <u>3d</u>). If the total number of plants is divided by the total number of frames, then the number per square meter and thus the total in the population is significantly less, 25 percent less, and is very similar to the number after the unusually high number (outlier) is excluded from the analysis (**Table 3b** and Table c). The value remains similarly lower if both the highest and lowest values (outliers) are excluded (Table 3d). Excluding outlying **Table 3a.** Original analysis (Table 3a from Schmoller 1993) and alternative analyses (Tables 3b-3d) for results from the survey described as Method 1. Please see text. | | No. of frames (frame=0.19m²) | Individuals | | | | | |--------------------|------------------------------|-------------|--------------------|-------------|----------|--------------------| | No. of individuals | | per frame | per m ² | per hectare | per acre | Total in 408 acres | | 58 | 30 | 1.93 | 10.41 | 104,051 | 42,126 | 17,176,441 | | 85 | 16 | 5.31 | 28.59 | 285,916 | 115,756 | 47,198,195 | | 26 | 15 | 1.73 | 9.33 | 93,287 | 37,768 | 15,399,568 | | 9 | 40 | 0.23 | 1.21 | 12,109 | 4,903 | 1,998,982 | | 15 | 9 | 1.67 | 8.97 | 89,699 | 36,315 | 14,807,277 | | 28 | 64 | 0.44 | 2.35 | 23,546 | 9,533 | 3,886,910 | | 22 | 48 | 0.46 | 2.47 | 24,667 | 9,987 | 4,072,001 | | 43 | 31 | 1.39 | 7.47 | 74,653 | 30,224 | 12,323,476 | | 35 | 31 | 1.13 | 6.08 | 60,764 | 24,601 | 10,030,736 | | 49 | 17 | 2.88 | 15.51 | 155,127 | 62,804 | 25,607,879 | | 9 | 12 | 0.75 | 4.04 | 40,365 | 16,342 | 6,663,275 | | 5 | 31 | 0.16 | 0.87 | 8,681 | 3,514 | 1,432,962 | | 17 | 25 | 0.68 | 3.66 | 36,597 | 14,817 | 6,041,369 | | Average | | 1.44 | 7.77 | 77,651 | 31,438 | 12,818,390 | **Table 3b.** Analysis giving each frame equal weight in the analysis. Result is that there are 25 percent fewer individuals than in the original estimate. | | | Individuals | | | | | |--------------------|------------------------------|-------------|--------------------|-------------|----------|--------------------| | No. of individuals | No. of frames (frame=0.19m²) | per frame | per m ² | per hectare | per acre | Total in 408 acres | | 401 | 369 | 1.09 | 5.85 | 58,487 | 23,679 | 9,654,826 | **Table 3c.** Analysis that excludes the most and least dense populations. Result is that there are 16 percent fewer individuals than in the original estimate. | | | Individuals | | | | | |--------------------|------------------------------|-------------|--------------------|-------------|----------|--------------------| | No. of individuals | No. of frames (frame=0.19m²) | per frame | per m ² | per hectare | per acre | Total in 408 acres | | 58 | 30 | 1.93 | 10.41 | 104,051 | 42,126 | 17,176,441 | | 26 | 15 | 1.73 | 9.33 | 93,287 | 37,768 | 15,399,568 | | 9 | 40 | 0.23 | 1.21 | 12,109 | 4,903 | 1,998,982 | | 15 | 9 | 1.67 | 8.97 | 89,699 | 36,315 | 14,807,277 | | 28 | 64 | 0.44 | 2.35 | 23,546 | 9,533 | 3,886,910 | | 22 | 48 | 0.46 | 2.47 | 24,667 | 9,987 | 4,072,001 | | 43 | 31 | 1.39 | 7.47 | 74,653 | 30,224 | 12,323,476 | | 35 | 31 | 1.13 | 6.08 | 60,764 | 24,601 | 10,030,736 | | 49 | 17 | 2.88 | 15.51 | 155,127 | 62,804 | 25,607,879 | | 9 | 12 | 0.75 | 4.04 | 40,365 | 16,342 | 6,663,275 | | 5 | 31 | 0.16 | 0.87 | 8,681 | 3,514 | 1,432,962 | | 17 | 25 | 0.68 | 3.66 | 36,597 | 14,817 | 6,041,369 | | | | 1.12 | 6.03 | 60,296 | 24,411 | 9,953,406 | **Table 3d.** Analysis that excludes the most dense population from the analysis. Result is that there are 22 percent fewer individuals than in the original estimate. | No. of individuals | No. of frames (frame=0.19m²) | per frame | per m ² | per hectare | per acre | Total in 408 acres | |--------------------|------------------------------|-----------|--------------------|-------------|----------|--------------------| | 58 | 30 | 1.93 | 10.41 | 104,051 | 42,126 | 17,176,441 | | 26 | 15 | 1.73 | 9.33 | 93,287 | 37,768 | 15,399,568 | | 9 | 40 | 0.23 | 1.21 | 12,109 | 4,903 | 1,998,982 | | 15 | 9 | 1.67 | 8.97 | 89,699 | 36,315 | 14,807,277 | | 28 | 64 | 0.44 | 2.35 | 23,546 | 9,533 | 3,886,910 | | 22 | 48 | 0.46 | 2.47 | 24,667 | 9,987 | 4,072,001 | | 43 | 31 | 1.39 | 7.47 | 74,653 | 30,224 | 12,323,476 | | 35 | 31 | 1.13 | 6.08 | 60,764 | 24,601 | 10,030,736 | | 49 | 17 | 2.88 | 15.51 | 155,127 | 62,804 | 25,607,879 | | 9 | 12 | 0.75 | 4.04 | 40,365 | 16,342 | 6,663,275 | | 17 | 25 | 0.68 | 3.66 | 36,597 | 14,817 | 6,041,369 | | | | 1.21 | 6.50 | 64,988 | 26,311 | 10,727,992 | values that fall outside two standard deviations of the mean has been recommended to avoid inappropriate weighting (Steel and Torrie 1960, Cochran 1977). Another method, Method 2, used a frequency-nested design to estimate abundance (Hoy et al. 1993c). At each of five sites, two permanently marked 60-m (198.6-feet) transects were established giving a total of ten transects. Ten quadrats, each one square meter, were randomly placed along each transect. The frequency with which the plants occurred in each of the quadrats was recorded. Unlike Method 1, each quadrat was treated as an independent unit for some analyses. *Astragalus barrii* was observed to be a dominant species at some times during the growing season. Only one year (1993) of data was collected, and it would be very interesting to make similar studies now that over a decade has passed. Reproducing these surveys exactly directly comparing the results is difficult with the information available. In order to use information, years, and sometimes several decades, after a survey is completed, it is very important that full details of the methods used be described at the time when survey is conducted. Critically defining the methods and appropriate statistical treatment before a survey is conducted is also very important because the method and assumptions of the analysis can lead to large differences in the conclusions that are reached (compare total plant estimates in Table 3a, Table 3b, Table 3c, and Table 3d). ## Habitat inventory The available information on habitat suggests that it is possible to make a general inventory of areas that have the potential for colonization by Astragalus barrii. However, there are no critical studies that relate the abundance or vigor of populations to specific habitat conditions or that indicate the rates or manner of colonization. Therefore, defining the quality of the habitat or the likelihood of colonization may be subject to error. A collaborative effort between several institutions and the USDA Forest Service is being made to model and map habitat for A. barrii in Wyoming (Roche personal communication 2005). Studies have recently been made to model habitat characteristics of populations on the Badlands National Park in South Dakota (Dingman 2004, Dingman 2005). When using habitat models, it needs to be remembered that a model developed only for one area cannot be generally applied through the range (see Habitat section). For example, if model development is restricted to occurrences on any specific geological formation, for example the Chadron or Brule formation, then application of the model to populations outside that geological formation could lead to erroneous conclusions. The patchy distribution pattern of A. barrii suggests that particular microclimate conditions need to be met in order to support the plants, and that interspecific competition, or rather the lack of it, is very important to its ecology (Dingman 2005; see Habitat and Community ecology sections). In addition, solely relying on models to determine the extent of available potential habitat may be unwise, since habitat models frequently do not have a high degree of predictive power (Wiser et al. 1998, Boetsch et al. 2003, Dingman 2005). ## Population monitoring The first year of a monitoring or demographic study was reported within species inventory surveys by Muenchau et al. (1991a), Hoy et al. (1993b, 1993c), and Schmoller (1993). The experimental design, statistical analyses, and results of these studies should be reviewed before implementing further monitoring plans (see Species inventory section). Other techniques should also be considered. Non-parametric statistical analysis methods are particularly useful in ecological studies where environmental or other uncontrollable events can ruin the implementation of a conventional parametric design. It is important to consider the means of analysis of the data before collecting it. Permanent
plots are very useful in determining population structure, life history of individual plants, and longevity of individual patches (Goldberg and Turner 1986, Johnson-Groh and Lee 2002). Lesica (1987) discussed a method for monitoring nonrhizomatous, perennial plant species using permanent belt transects. He also described life stage or size classes and reproductive classes that might be appropriate to consider for Astragalus barrii. He applied the technique to A. scaphoides, which grows at moderate to low densities. Following Lesica's guidelines, Rittenhouse and Rosentreter (1994) established similar permanent transects for making demographic studies and monitoring A. amblytropis, another perennial Astragalus growing on shale but endemic to east-central Idaho. They also described a modified transect method that they used in the second year of study to increase the sample size. The latter method marked each plant individually within 1 m (approximately 3 feet) of the transect line. The size classes, for example based on the number of leaves or number of stems, need to be assigned after intense observations on the plants. It is likely that monitoring would start after a first year is used to study a taxon over its entire growing season. Typically, permanent plots may not be suitable if individuals are short-lived and/or the goal is to monitor sub-samples in order to detect changes in a larger population over a long time period. This is because using permanent monitoring plots may cause problems associated with spatial auto-correlation (Goldsmith 1991). To minimize such problems, monitoring protocols for species with a spatially aggregated, or patchy, distribution have been described by Elzinga et al. (1998) and Goldsmith (1991). ## Habitat monitoring Habitat monitoring of plant occurrences needs to be associated with population monitoring protocols. Recording habitat descriptions during population monitoring activities permit evaluating the relationship between environmental conditions and abundance over the long-term. Developing a description of the climate in the areas where Astragalus barrii occurs may also help in interpreting any trends that are detected in its abundance. Conditions several years prior to the onset of a decrease or increase in population size may be more important than conditions existing during the year the change is observed. Current land use designation and evidence of land use activities are important to include with monitoring data. For example, where possible it needs to be noted if populations are on an active grazing allotment even though no use by livestock is observed at the time. Because there is an understanding of what areas represent potential habitat, it may be possible to monitor total habitat conditions to a limited extent. For example, changes in vegetative cover, presence of invasive plant species, and erosion patterns could be observed, and remedial actions could be taken in apparently suitable but unoccupied habitat. This might be especially appropriate in areas that are relatively near known populations. Photographic documentation is very useful in visualizing coarse-scale vegetation changes over time and is increasingly used to augment monitoring records. The use of photopoints and photoplots is advocated in monitoring the habitat of Astragalus barrii. However, photographic documentation is not an effective replacement for written observations and quantitative monitoring procedures. Photopoints are collections of photographs of the same frame that have been retaken from the same position over some given time period. Photoplots are usually relatively close-up photographs showing a birds-eye-view of the monitoring plot. In both cases, a rebar or some other permanent marker should be placed to mark the location where the photographer stands, and compass directions and field-of-view details must be recorded to make sure the photograph can be accurately re-taken. Even though digital copies are convenient and easy to store, many museums and researchers suggest storing additional slides and hardcopies as in 50 years, or perhaps even 5 years, the technology to read the digital media that is currently used may no longer be available. For the same reason, another suggestion is that data be transferred to new formats periodically so that the information is not lost. Having black and white photographs as backups to color is also recommended since color often tends to fade after several years. ## Population or habitat management approaches There have been no systematic monitoring programs for populations in protected areas versus those in areas with high disturbance levels. Therefore, the benefits of protection cannot be critically evaluated. Dingman (2005) considers that one of the primary risks posed to Astragalus barrii in Badlands National Park and other areas of the Northern Great Plains is the implementation of prescribed fire. Dingman (2005) suggested that proposed burn units that include A. barrii habitat be surveyed for plants in the May of the growing season before the burn plan is completed. She suggests that where populations are found within areas scheduled to experience prescribed burns, "specific measures should be incorporated into the burn plan to exclude fire from those areas. Care should be used in planning for use of imprecise firing techniques, such as aerial ignition, where populations exist in the burn unit. Additionally, vehicular access should be restricted from the populations" (Dingman 2005). Another management recommendation was to avoid any activity that would contribute to the spread of invasive weed species, particularly annual brome grasses (Bromus tectorum and B. japonicus) and yellow sweetclover (Melilotus officinalis), which can colonize A. barrii sites, even to the point of growing within its leafy crown (Dingman 2005). No specific recommendations have been made for chemical weed control of weedy species within A. barrii occurrences since annual and biennial weed species are not easily controlled with herbicide and there is a high likelihood that A. barrii will be sensitive to applied chemicals (Digman 2005). This is especially true for any herbicide used to control yellow sweetclover (Melilotus officinalis), because it is not only a dicot but also a legume. Dingman (2005) also suggested that activities that cause high intensities of disturbance, such as recreational ORV use, be prohibited in areas in which A. barrii occurs. Similarly, prolonged backcountry use, such as field camps used by researchers or hunters, should be sited to avoid A. barrii occurrences since concentrated trampling may be beyond the tolerance of A. barrii plants (Dingman 2005). No consequences of implementing such management recommendations have been reported. ## Information Needs At the present time, Astragalus barrii seems to be a naturally uncommon species restricted to specific soil and community types within a limited geographic range. It does not appear to have substantially declined in range or abundance over the last few decades, although one cannot say with certainty that it has not experienced a decline in the last century. Further inventory surveys need to be made. Monitoring of pre-existing sites is essential in order to understand the implications of existing and new management practices. Where management practices are likely to change, inventory needs to be taken to collect baseline data, and periodic monitoring conducted after the new policy is initiated. In particular, colonies in high disturbance areas, for example areas that receive ORV use or experience resource development, need to be monitored because tolerance data are not currently available to determine the long-term survival of plants at disturbed sites. The impacts from accelerated erosion and increased soil compaction may take several decades to become apparent. Therefore, periodic monitoring of existing sites appears to be a primary need. In addition to monitoring and inventorying this species, there are unanswered questions about its biology and ecology that would influence its management. Habitat information collected for Astragalus barrii throughout its range suggests that its habitat requirements are quite complex and that generalizations may lead to misconceptions. A comprehensive study on the edaphic requirements of A. barrii may elucidate the reason for its distribution, localized abundance, and overall rarity. The spatial dynamics within populations are also unknown. It may be useful to consider that A. barrii is reproductively atypical of others in the Orophaca phalanx, in that it appears to produce abundant flowers, and possibly, also abundant fruit. It is currently thought that substrate and vegetative cover are primary factors that limit population size and abundance and that contribute to the variable occurrence sizes. This needs to be confirmed experimentally. The ability of A. barrii to tolerate interspecies competition is speculated as being very low. If so, non-native invasive species may pose a significant threat. Differentiating between whether *Astragalus barrii* plants colonize or persist at sites that have experienced anthropogenic disturbance is an important aspect of the ecology of A.barrii and may be central to its management. The observation that most individuals appear long-lived suggests that persistence in adult form is critically important to the life history of this species. Alternatively, observations that the plant grows in areas such as road cuts suggest that it can relatively rapidly (re)colonize such areas and act as a pioneer species. In this case, additional studies need to be carried out to determine if the size of the soil seed bank or fecundity of nearby populations are of the greater importance to colonization. The rate at which A. barrii colonizes potential habitat is unknown, and there may be a substantial difference between re-colonizing an area from
a pre-existing soil seed bank rather than colonizing an area through seed dispersal. Soil properties appear important to the ecology of A. barrii, and the long-term consequence of anthropogenic disturbance to critical soil properties is unknown. Understanding the reproductive system and the genetic variability of Astragalus barrii would permit the making of biologically informed management decisions for long-term conservation. The extent of genetic variability between A. barrii populations is important when considering the potential genetic losses associated with loss of individual populations. If genetic variability exists between populations, establishing colonies using seeds or plants from the impacted populations may conserve genetic resources. The degree to which colonies interact also influences the delineation of discrete occurrences if occurrences are equated with populations (see Distribution and abundance section). The reproductive method also needs to be clarified to appreciate the importance of pollinators. Although comparisons with other rare astragali suggest that A. barrii might be self-pollinating, this might not be the case. Astragalus barrii could even be obligately crosspollinated. Management practices, for example grazing policies, may need to be modified if specific pollinators are found to be essential for cross-pollination (see Community ecology section). In addition, prescriptive pesticide applications may need to be reviewed to ensure that the chemicals used to control other species do not affect the specific pollinators of *A. barrii*. Primary information needs can be summarized thus: - More information is needed on the longevity and sustainability of populations, which can be gathered through monitoring studies. - ❖ More information is needed on the impact of human-caused disturbances, such as vehicle traffic, on the long-term response of individuals and populations, which can be obtained through monitoring studies. This is needed in order to promote proactive steps towards threat mitigation. - More information is needed on the habitat requirements, which can be obtained through analysis of existing data and conducting directed ecological surveys. - ❖ More information is needed on the reproductive and pollination biology of *Astragalus barrii*, which can be obtained through directed field studies. The relationships between the frequency with which individual plants flower, the apparent yearly seed production, and the likely episodic seed germination needs to be determined. - Additional inventory on land that has not been surveyed needs to be made so that a comprehensive conservation plan can be formulated. ## **DEFINITIONS** Allopatric – applied to species that grow in different habitats and do not occur together in nature (Allaby 1992). Autogamous - self-fertilizing. **Badlands** – "an intricately stream-dissected topography, developed on surfaces with little or no vegetative cover. Underlying material is generally unconsolidated or weakly cemented silt or clay, sometimes with gypsum or halite. Badlands may develop in humid areas if vegetation is removed by overgrazing or other causes" (Bates and Jackson 1984). Calcicole – a plant species confined to, or most frequently found on, alkaline soils. Specifically those soils containing free calcium carbonate (Allaby 1992). Calyx – the outer part of a flower, usually consisting of green, leafy sepals. Caudex - the perennial, often woody, region between the base of the stem and the top of the roots that slowly elongates and is commonly branched. Chalcedony – a cryptocrystalline variety of silica dioxide, or quartz (Bates and Jackson 1984). **Deciduous** – falling off each season (as leaves); bearing the deciduous parts (as trees). **Dolabriform** – T-shaped or pick-shaped hairs. "Said of hairs apparently attached in their middle (Harrington and Durrell 1986). **Dust devil** – see definition of whirlwind. **Edaphic** – pertaining to the physical, chemical, and biological characteristics of the soil. **Endemic** – confined to a given region (for example island, mountain range or country) or specific set of environmental conditions (for example gypsum or serpentine soils). **Erodible** – susceptible to erosion. **Fire Regime** – description of the patterns of fire occurrences, frequency, size, severity, and sometimes vegetation and fire effects as well, in a given area or ecosystem. A fire regime is a generalization based on fire histories at individual sites. Fire regimes can often be described as cycles because some parts of the histories usually get repeated, and the repetitions can be counted and measured, such as fire return interval. See also Fire Regime Groups (National Wildfire Coordinating Group 2005). **Fire Regime Groups** – a classification of fire regimes into a discrete number of categories based on frequency and severity. The national, coarse-scale classification of fire regime groups commonly used includes five groups: I - frequent (0-35 years), low severity; II - frequent (0-35 years), stand replacement severity; III - 35-100+ years, mixed severity; IV - 35-100+ years, stand replacement severity; and V - 200+ years, stand replacement severity (National Wildfire Coordinating Group 2005). **Flavone** – a compound, $C_{15}H_{10}O_2$, and the parent substance of a number of important yellow pigments, occurring on the leaves or in the stems and seed capsules of many primroses (after The American Heritage® Dictionary of the English Language. 2000. Fourth Edition. Published by the Houghton Mifflin Company). **Fragmentation** – in the context of "habitat fragmentation" the word refers to continuous stretches of habitat that become divided into separate fragments by land use practices such as agriculture, housing development, logging, and resource extraction. Eventually, the separate fragments tend to become very small islands isolated from each other by areas that cannot support the original plant and animal communities. Genic – of, having the nature of, or caused by a gene or genes (Guralnik 1982). **Glycoside** – sugar derivative of a chemical. That is: Any of a group of organic compounds, occurring abundantly in plants, that yield a sugar and one or more non-sugar substances on hydrolysis (The American Heritage® Dictionary of the English Language. 2000. Fourth Edition. Published by the Houghton Mifflin Company). **Hemicryptophytes** – herbs with perennating buds at soil level, protected by soil itself or by dry, dead portions of the plant (Abercrombie et al. 1973). **High intensity fires** – those fires having high temperatures that penetrate the soil deeply, thereby severely damaging and often completely destroying all vegetation. **Holotype** – the single specimen designated as the type of the species by the original author at the time that the species name and description was published. **Inholding** – any right, title, or interest, held by a non-Federal entity, in or to a tract of land that lies within the boundary of a federally designated area. (43 USC Sec. 2302, 1/19/04; that is: Title 43 - Public lands, Chapter 41 – Federal land transaction facilitation, Sec. 2302 - Definitions. Available online at: http://uscode.house.gov/download/pls/43C41.txt. **Keel** – (of an Astragalus flower) technically two petals, fused along their lower margins and appearing as the keel of a boat. **Legume** – a one-celled fruit that splits along two sutures or seams (e.g., pea). **Lepidoptera** – butterflies and moths; insect characterized by having two pairs of large wings, both wings and body covered with scales, and its larva being a caterpillar (Abercrombie et al. 1973). **Marcescent** – dry and persistent. That is: withering but not falling off, as a blossom that persists on a twig after flowering (The American Heritage Dictionary of the English Language. 2000. Fourth Edition. Houghton Mifflin Company, Boston, Massachusetts). **Microbiotic soil crust** – biological communities, also known as cryptogamic, cryptobiotic, microphytic and microfloral soil crusts. These crusts are complex assemblages of one or more species of lichen, bryophyte (moss and liverwort), fungi, algae, cyanobacteria (blue-green algae), or bacteria growing on or just below the soil surface. Microbiotic crusts do not necessarily contain representatives of all the life forms and may appear to be almost monotypic during casual observation. **Nurse plant** – a plant that benefits the growth of other plants, such as seedlings, through processes such as providing shade, providing protection from herbivory, providing protection from frost, and/or modifying microclimates. **Pedicel** – the stalk of one flower in a cluster. **Peduncle** – the stalk of a flower cluster or of a solitary flower. **Pedunculate** – having a peduncle. **Persistent** – remaining on the plant; not falling off readily. Petiole – the stalk of a leaf. **Phalanx** – in North America, the species in the genus Astragalus are divided into "phalanxes" (which can be thought of as "sub-genera") that in turn are divided into sections and sometimes further into sub-sections (Barneby 1964). **Play** – in the context of an individual "coal-bed methane play", it refers to a group of strata characterized by similar aspects of methane occurrence (U.S. Geological Survey 2000). **Polylectic** – applied to bees that visit different species plants for pollen (and nectar) compared to oligolectic that refers to a bee which visits only one, or a few related, plant species for pollen. **pH** – "A quantitative expression for acidity or alkalinity of a solution, i.e. concentration of hydrogen or hydroxyl ions. Scale ranges from 0 to 14, pH 7 being neutral, less than 7 acid, more than 7 alkaline" (Abercrombie et al. 1973). Pubescent – "Loosely used for covered with hairs; technically with short hairs" (Harrington and Durrell 1986). Ranks – global ranks are assigned by NatureServe scientists or by a designated lead office in the
Natural Heritage Network. G3 or S3: "Vulnerable" —Vulnerable globally (G) or within the subnation [state] (S) either "because very rare and local throughout its range, found only in a restricted range (even if abundant at some locations), or because of other factors making it vulnerable to extinction or elimination. Typically 21 to 100 occurrences or between 3,000 and 10,000 individuals." G2 or S2: "Imperiled" — Imperiled globally (G) or within the subnation [state] (S) because "of rarity or because of some factor(s) making it very vulnerable to extinction or elimination. Typically 6 to 20 occurrences or few remaining individuals (1,000 to 3,000) or acres (2,000 to 10,000) or linear miles (10 to 50)." For further information see NatureServe online at: http://www.natureserve.org/explorer/granks.htm. **Section** – in North America, the species in the genus Astragalus are divided into "phalanxes" (which can be thought of as "sub-genera") that in turn are divided into sections and sometimes further into sub-sections (Barneby 1964). Sympatric – the occurrence of two species together in the same area (Allaby 1992). Whirlwinds and dust devils – whirlwinds and dust devils, which are small whirlwinds, are rotating columns of air made visible by dust, sand, and debris. They are created when air near the ground surface becomes much warmer than the air above. This creates an instability in which the warm air rises. **Trifoliate** – having three leaves. **Topotype** – a specimen of a plant collected from the same locality as the holotype and usually on a different date. A topotype has no formal standing and is sometimes referred to as a locotype. **Watch (species)** – any species either known to be imperiled and suspected to occur on BLM lands; suspected to be imperiled and documented on BLM lands; or needing further study for other reasons based on the status of species on Bureau of Land Management Lands as defined by the BLM 6840 Manual; designated by the Montana State Office of the BLM in 1996 (http://fwp.mt.gov/fieldguide/statusCodes.aspx). ## REFERENCES - Abercrombie, M., C.J. Hickman, and M.L. Johnson. 1973. A dictionary of biology. Sixth edition. Penguin Books Ltd, Middlesex, UK. - Allaby, M.1992. The concise Oxford dictionary of botany. Oxford University Press, Oxford, UK. - Allen, O.N. and E.K. Allen. 1981. The Leguminosae a source book of characteristics, uses, and nodulation. The University of Wisconsin Press, Madison, WI, USA. Pp. 72-80. - Andrewartha, H.G. and L.C. Birch. 1984. The ecological web: more on the distribution and abundance of animals. University of Chicago Press, Chicago, IL, USA. - Bailey, R.G. 1995. Description of the Ecoregions of the United States. Originally published in 1978 and reprinted in 1980 by the USDA Forest Service, Washington, D.C., as Miscellaneous Publication No. 1391. Re-compiled in 1995 and available online at: http://el.erdc.usace.army.mil/emrrp/emris/emrishelp2/bailey_s_ecoregions_map.htm [Accessed June 2005]. - Bales, K. 2002. Representative K. Bales in the Minutes: Public hearing Montana Districting and Apportionment Commission. March 28, 2002. Crow Agency Multipurpose and Conference room, Helena, MT, USA. - Barneby, R.C. 1956. *Pugillus Astragalorum* XIX: Notes on *Astragalus sericoleucus* Gray and its immediate relatives. American Midland Naturalist 55(2):504-507. - Barneby, R.C. 1964. Atlas of North American *Astragalus*. Memoirs of the New York Botanical Garden. Vol. 13. Part II. p. 1148-1150. The New York Botanical Garden, Bronx, NY, USA. - Barneby, R. C. 1989. Intermountain Flora vascular plants of the Intermountain West, U.S.A. Vol. 3, Part B, pp. 174-176. The New York Botanical Garden, Bronx, NY, USA. - Barr, C.A. 1951. Cushion Astragali. Bulletin of the American Rock Garden Society 9(1):2-5. - Barrett, C.H. and J.R. Kohn. 1991. Genetic and Evolutionary Consequences of Small Population Size in Plants: Implications for Conservation, 3. *In*: D.A. Falk and K.E. Hosinger, editors. Genetics and Conservation of Rare Plants. Oxford University Press, New York, NY, USA. - Barton, D. and S. Crispin. 2003. Globally Significant Plants in Southeastern Big Horn and Southwestern Rosebud Counties, Montana. Unpublished document prepared for the Bureau of Land Management by the Montana Natural Heritage Program, Natural Resource Information System Montana State Library, Helena, MT, USA. - Baskin, C.C. and J.M. Baskin. 2001. Seeds ecology, biogeography, and evolution of dormancy and germination. Academic Press, New York, NY, USA. - Bates, R.L. and J.A. Jackson. 1984. Dictionary of geological terms. Third Edition. Doubleday, New York, NY, USA. - Belsky, A.J. and J.L. Gelbard. 2000. Livestock grazing and weed invasions in the arid west. Oregon Natural Desert Association, Bend, OR, USA. - Benedict, R.A., P.W. Freeman, and H.H. Genoways. 1996. Prairie legacies— Mammals. *In*: F.B. Samson and F.L. Knopf, editors. Prairie Conservation. Island Press, Washington, D.C., USA. - Berg, G., P. Esselink, M. Groeneweg, and K. Kiehl. 1997. Micropatterns in *Festuca rubra*-dominated salt-marsh vegetation induced by sheep grazing. Plant Ecology 132:1-14. - Berger, J. and C. Cunningham. 1995. Multiple bottlenecks, allopatric lineages and Badlands bison *Bos bison*: Consequences of lineage mixing. Biological Conservation 71(1):13-23. - Bewley, J.D. and M. Black. 1982. The release from dormancy. *In*: Physiology and Biochemistry of Seeds in relation to germination. Vol. 2. p. 184-198. Springer-Verlag, Berlin, Germany. - Board of Land Commissioners. 2002. Board of Land Commissioners State of Wyoming. Oil and Gas Lease Auction June 5 2002, 9.00am, Holiday Inn, Cheyenne, WY, USA. - Boetsch, J.R., F.K. Van Manen, and J.D. Clark. 2003. Predicting rare plant occurrence in Great Smoky Mountains National Park, USA. Natural Areas Journal 23(3):229-237. - Bond W.J. 1995. Assessing the risk of plant extinction due to pollinator and disperser failure. Pages 131-146 *in* J.H. Lawton and R.M. May, editors. Extinction rates. Oxford University Press, New York, NY, USA. - Bonham, C.D. 1972. Vegetation analysis of grazed and ungrazed alpine hairgrass meadows. Journal of Range Management 25(4):276-279. - Bourassa, M.A. 2001. Bighorn sheep restoration in Badlands National Park, South Dakota: lessons for cooperation. Proceedings of the 11th Conference on Research and Resource Management in Parks and on Public Lands, The 2001 GWS Biennial Conference. Report available online at: http://www.georgewright.org/20bouras.pdf [Accessed June 2005]. - Britton, N.L. 1897. Orophaca. *In*: An illustrated flora of the northern United States, Canada and the British possessions from Newfoundland to the parallel of the southern boundary of Virginia, and from the Atlantic ocean westward to the 102d meridian, Vol. 2. N. L. Britton and A. Brown. (eds). C. Scribner's Sons, New York, NY, USA. - Brown, J.K. and J. K. Smith, editors. 2000. Wildland fire in ecosystems: effects of fire on flora. General Technical Report RMRS-GTR-42 Vol. 2. USDA Forest Service, Rocky Mountain Research Station, Ogden, UT, USA. - Brown, R.W. 1971. Distribution of plant communities in southeastern Montana badlands. American Midland Naturalist 85:458-477. - Burkhart, B. 2004. Botanist, Black Hills National Forest, Custer, SD, USA. Personal communication. - Byer, T, K. Hansen, D. Lenz, C. McCarthy, G. Morris, S. Rinehart, K. Rodriguez, G. Schenbeck, J. Sidle, and D. Svingen. 2000. Biological assessment and evaluation for revised land and resource management plans and associated oil and gas leasing decisions. Little Missouri National Grassland, Buffalo Gap National Grassland, Sheyenne National Grassland, Fort Pierre National Grassland, Cedar River National Grassland, Oglala National Grassland, Grand River National Grassland Nebraska National Forest, Denbigh Experimental Forest Samuel R. McKelvie National Forest, Souris Experimental Forest, Thunder Basin National Grassland. Appendix H to the USDA Forest Service. 2001. Land and Resource Management Plan for the Thunder Basin National Grassland, Medicine Bow-Routt National Forest, Rocky Mountain Region. Medicine Bow-Routt National Forest, Laramie, WY, USA. Available online at: http://www.fs.fed.us/ngp/final/pdf feis/Appendix H.pdf [Accessed 02/02/06]. - Carroll, J. 2003. Bureau of Land Management Wyoming State Office, Cheyenne, WY, USA. Personal communication. - Center for Plant Conservation. 2004. National Collection of Endangered Plants. Available online at: http://www.centerforplantconservation.org [Accessed February 2004]. - Center for Plant Conservation. 2005. CPC National Collection By Participating Institution. Available online at: http://www.centerforplantconservation.org/ASP/CPC_NCList_PI.asp [Accessed November 2005]. - Chamberlain, T.C. 1897. The method of multiple working hypotheses. Journal of Geology 5: 837-848 (reprinted in Science 148:754-759). - Christian, J.M. and S. D. Wilson. 1999. Long-term ecosystem impacts of an introduced grass in the northern Great Plains. Ecology 80 (7):2397-2407. - Citation Oil & Gas Corporation. 2005. Rocky Mountain Region. Resource development project outline available online at: http://www.cogc.com/operations/rockymountain.html [Accessed November 2005]. - Clement, S.L. and D.H. Miller. 1982. Insect seed predation on *Astragalus bisulcatus* (Hook.) Gray (Leguminosae). Pan-Pacific Entomologist 58(1):38-41. - Cochran, W.G. 1977. Sampling techniques. Third edition. John Wiley and Sons, New York, NY, USA. - Crockett, F. 2001. Coalbed methane development in the Powder River Basin, Wyoming. Paper No. 148-0. Geological Society of America, Annual Meeting, November 5-8, 2001, Boston, MA, USA. - D'Antonio, C.M. and P.M. Vitousek. 1992. Biological invasions by exotic grasses, the grass/fire cycle, and global change. Annual Review of Ecology and Systematics 23:63-87. - Dingman, S. 2003. National Park Service, Badlands National Park, SD, USA. Personal communication. - Dingman, S. 2004. National
Park Service, Badlands National Park, SD, USA. Personal communication. - Dingman, S. 2004. Using GIS to Focus Field Inventories of Rare and Endemic Plants at Badlands National Park, South Dakota. *In*: D. Harmon, B.M. Kilgore, and G.E. Vietzke, editors. Protecting Our Diverse Heritage: The Role of Parks, Protected Areas, and Cultural Sites. Proceedings of the 2003 George Wright Society / National Park Service Joint Conference. The George Wright Society, Hancock, MI. Available online at: http://www.georgewright.org/0377dingman.pdf [Accessed November 2005]. - Dingman, S. 2005. Habitat and life history characteristics of *Astragalus barrii* (Fabaceae) in the South Dakota badlands. Unpublished Master of Science thesis. University of South Dakota, Vermillion, SD, USA. Available online at: http://www.nature.nps.gov/im/units/ngpn/Pages/ Inventory/Documents/Final%20Dingman%20Thesi s.pdf [Accessed November 2005]. - Dorn, R.D. 1984. Plants of Montana. Mountain West Publishing, Cheyenne, WY, USA. - Dorn, R.D. 1988. Vascular Plants of Wyoming. Mountain West Publishing, Cheyenne, WY, USA. - Dorn, R.D. 1992. Vascular Plants of Wyoming, Second edition. Mountain West Publishing, Cheyenne, WY, USA. - Dorn, R.D. 2001. Vascular Plants of Wyoming. Third edition. Mountain West Publishing, Cheyenne, WY, USA. - Drezner, T.D., P.L. Fall, and J.C. Stromberg. 2001. Plant distribution and dispersal mechanisms at the Hassayampa River Preserve, AZ, USA. Global Ecology and Biogeography 10(2):205-217. - Dunwiddie, P.W., K.A. Beck, and F.E. Caplow. 2000. Demographic studies of *Eriogonum codium* Reveal, Caplow and Beck (Polygonaceae). *In*: S.H. Reichard, P.W. Dunwiddie, J.G. Gamon, A.R. Kruckeberg, and D.L. Salstrom, editors. Conservation of Washington's Rare Plants and Ecosystems. Washington Native Plant Society, Seattle, WA, USA. - Elzinga, C.L., D.W. Salzer, and J.W. Willoughby. 1998. Measuring and monitoring plant populations. Bureau of Land Management Technical Reference 1730-1. U.S. Department of Interior, Bureau of Land Management, Denver, CO, USA. - Environmental Media Services. 2001. Definitions for Public Land Designations, Last update: April 27, 2001. Internet site: www.ems.org [Accessed December 2003]. - EPCA Interagency Team. 2000. Scientific Inventory of Oil and Gas Reserves and Resources on Federal Lands. Federal Lands Energy Policy and Conservation Act Amendments of 2000. P.L.106-469 §604. Available online: http://www.iogcc.oklaosf.state.ok.us/COMMPGS/hughes.pdf [Accessed November 2005]. - Erk, M. 2003. Supervisory Rangeland Management Specialist, Nebraska National Forest, Buffalo Gap National Grassland, Hot Springs, SD, USA. Personal communication November 2003. - Erk, M. 2003. Field notes from Supervisory Rangeland Management Specialist, Nebraska National Forest, Buffalo Gap National Grassland, Hot Springs, SD, USA. - Erk, M. 2004. Supervisory Rangeland Management Specialist, Nebraska National Forest, Buffalo Gap National Grassland, Hot Springs, SD, USA. Personal communication. - Evans, J.E. and L.C. Welzenbach. 2000. Lacustrine limestones and Tufas in the Chadron formation (late Eocene), badlands of South Dakota, USA. *In*: E.H. Gierlowski-Kordesh and K.R. Kelts, editors. Lake Basins through space and time. AAPG Studies in Geology 46:349-358. - Fertig, W. 1998. Status report on Dubois milkvetch (*Astragalus gilviflorus* var. *purpureus*) in northwestern Wyoming. Unpublished report prepared for the Bureau of Land Management Wyoming State Office by the Natural Diversity Database, Laramie, WY, USA. - Fertig, W. and Wyoming Rare Plant Technical Council. 1994. Wyoming rare plant field guide. Prepared for Bureau of Land Management Cheyenne, U.S. Fish and Wildlife Service Cheyenne, Forest Service Intermountain Region, Forest Service Rocky Mountain Region, National Park Service Rocky Mountain Region, Wyoming Fish and Game Department, Wyoming Natural Diversity Database, The Nature Conservancy Laramie, WY, USA - Forbis T.A. and D.F. Doak. 2004. Seedling establishment and life history trade-offs in alpine plants. American Journal of Botany 91:1147-1153. - Forrest, S.C., H. Strand, W.H. Haskins, C. Freese, J. Proctor, and E. Dinerstein. 2004. Ocean of Grass: A Conservation Assessment for the Northern Great Plains. Northern Plains Conservation Network and Northern Great Plains Ecoregion, WWF-US, Bozeman, MT, USA. Available online at: http://www.worldwildlife.org/wildplaces/ngp/pubs/ocean_of_grass.cfm [Accessed November 2005]. - Frankel, O.H., A.H.D. Brown, and J.J. Burdon. 1995. The conservation of plant biodiversity. Cambridge University Press, Cambridge, UK. - García, D. and R. Zamora. 2003. Persistence, multiple demographic strategies and conservation in long-lived Mediterranean plants. Journal of Vegetation Science 14:921-926. - Geer, S.M. and V.J. Tepedino. 1993. Breeding systems of the rare heliotrope milkvetch (*Astragalus montii* Welsh: Fabaceae) and two common congeners. *In*: R. Sivinski and K. Lightfoot, editors. Proceedings of the southwestern rare and endangered plant conference. Based on the conference held March 30-April 2, 1992. Misc. Publication No. 2. New Mexico Forestry and Resources Conservation Division, Energy, Mineral and Natural Resources Department, Santa Fe, NM, USA. - Gelbard, J.L. and J. Belnap. 2003. Roads as conduits for exotic plant invasions in a semiarid landscape. Conservation Biology 17:420-432. - Gitzendanner, M.A. and P.S. Soltis. 2000. Patterns of genetic variation in rare and widespread plant congeners. American Journal of Botany 87(6):783-792. - Goldberg, D.E. and R.M. Turner. 1986. Vegetation change and plant demography in permanent plots in the Sonoran Desert. Ecology 67(3):695-712. - Goldsmith, F.B. 1991. Monitoring for conservation and ecology. Chapman and Hall, New York, NY, USA. - Gorsuch, D.M., S.F. Oberbauer, and J.B. Fisher. 2001. Comparative vessel anatomy of arctic deciduous and evergreen dicots. American Journal of Botany 88:1643-1649. - Grant, V. 1981. Plant speciation. Second Edition. Columbia University Press, New York, NY, USA. - Great Plains Flora Association. 1986. Flora of the Great Plains. University of Kansas Press, Lawrence, KS, USA. - Green, T.W. and G.E. Bohart. 1975. The pollination ecology of *Astragalus cibarius* and *Astragalus utahensis* (Leguminosae). American Journal of Botany 62(4):379-386. - Green, T.W. and I.G. Palmbald. 1975. Effects of insect seed predators on *Astragalus cibarius* and *Astragalus utahensis* (Leguminosae). Ecology 56:1435-1440. - Grime, J.P. 2001. Plant strategies, vegetation processes, and ecosystem properties. Wiley and Sons, Chichester, UK. - Grime, J.P., J.G. Hodgson, and R. Hunt. 1988. Comparative plant ecology a functional approach to common British species. Allen and Unwin, Inc., Winchester, MA, USA. - Guralnik, D. 1982. Webster's New World Dictionary. Simon and Schuster. New York, NY, USA. - Harder, L.D. 1990. Behavioral responses by bumble bees to variation in pollen availability. Oecologia 85(1):41 47. - Harper, J.L. 1977. Population Biology of Plants. Academic Press, London, England, UK. - Harrington, H.D. and L.W. Durrell. 1986. How to identify plants. Third printing. Swallow Press, Athens, OH, USA. - Heidel, B. 2004. Botanist. Wyoming Natural Diversity Database, University of Wyoming, Laramie, WY, USA. Personal communication. - Heidel, B. 2004. Inventory of Barr's milkvetch (*Astragalus barrii*) in the Spring Creek Unit of Thunder Basin National Grasslands. Prepared for USDA Forest Service, Medicine Bow National Forest by Wyoming Natural Diversity Database, Laramie, Wyoming, USA. Available online at: http://uwadmnweb.uwyo.edu/WYNDD/Reports/pdf_heidel/Astragalus_barrii_report.pdf [Accessed November 2005]. - Heidel, B. and W. Fertig. 2003. *Astragalus barrii*, State Species Abstract. Wyoming Natural Diversity Database, Laramie, WY, USA. Available online: http://uwadmnweb.uwyo.edu/wyndd/ [Accessed February 2004]. - Heidel, B., C. Jean, and S. Crispin. 2002. Plant species of concern and plant associations of Powder River County, Montana. Unpublished document prepared for the Bureau of Land Management. By the Montana Natural Heritage Program, Helena, MT, USA. - Heidel, B.L. and H. Marriott. 1996. Sensitive plant species survey of the Ashland District, Custer National Forest, Powder River and Rosebud counties, MT. Prepared for Custer National Forest, Montana Natural Heritage Program, Helena, MT, USA. - Heidinga, L. and S.D. Wilson. 2002. The impact of an invading alien grass (*Agropyron cristatum*) on species turnover in native prairie. Diversity and Distributions 8:249-258. - Heinrich, B. 1976. The foraging specializations of individual bumble bees. Ecological Monographs 46:105-128. - Hewitt, G.B. 1980. Plant phenology as a guide in timing grasshopper control efforts on Montana rangeland. Journal of Range Management 33(4):297-299. - Hillborn, R. and M. Mangel. 1997. The Ecological Detective: Confronting Models with Data. Princeton University Press, Princeton, NJ, USA. - Hoy, T.L., M.F. Webster Wholers, and B.L. Muenchau. 1993a. The effects of soil surface disturbance on *Astragalus barrii* density in southwestern South Dakota. Unpublished report in cooperation with the USDA Forest Service, Region 2, Nebraska National Forest, Chadron, NE, USA. - Hoy, T.L., R.R. Weedon, and J.P. Hardy. 1993b. Status survey for Barr's milkvetch on the Fall River Ranger District, Buffalo Gap National Grasslands, South Dakota. Unpublished report in cooperation with the USDA Forest Service, Region 2, Nebraska National Forest, Chadron, NE, USA. - Hoy, T.L., J.P. Hardy, R.R. Weedon, and M.F. Webster Wholers. 1993c. Population analysis of *Astragalus barrii* Barneby (Barr's milkvetch) and associated species. Unpublished report in cooperation with the USDA Forest Service, Region 2, Nebraska National Forest, Chadron, NE, USA. - Hu, J.M., M.F. Wojciechowski, and M. Sanderson. 1999. Classification of North American *Astragalus* Species by Phalanx and Sections.
Last updated 30 November 1999. Part of Mike Sanderson's Lab Phylogenetics, Plant Systematics, and Computational Biology at University of California, Davis, CA [http://ginger.ucdavis.edu/]. Available online at: http://ginger.ucdavis.edu/astragalus/NAphalsectspp.htm [home page: http://ginger.ucdavis.edu/astragalus/astragalus home.htm] [Accessed May 2003]. - Inderjit. 2005. Allelopathy: challenges and achievements. General lecture 1:3. 17-23 July 2005. XVII International Botanical Congress, Vienna, Austria. - Isely, D. 1983. New combinations and two new varieties in *Astragalus*, *Orophaca* and *Oxytropis* (leguminosae). Systematic Botany 8:420-426. - Isely, D. 1998. Native and naturalized Leguminosae (Fabaceae) of the United States (exclusive of Alaska and Hawaii). Monte L. Bean Life Science Museum, Brigham Young University, Provo, UT, USA. - Johnson-Groh, C.L. and J.M. Lee. 2002. Phenology and demography of two species of *Botrychium* (Ophioglossaceae). American Journal of Botany 89:1624-1633. - Jones, J.K. Jr., D. Armstrong, R. Hoffman, and C. Jones, 1983. Mammals of the Northern Great Plains, University of Nebraska Press, Lincoln, NE, USA. - Kalin Arroyo, M.T. 1981. Breeding systems and pollination biology in Leguminosae. Pages 723-769 *in* R.M. Polhill and P.H. Raven, editors. Advances in legume systematics: Part 2. Royal Botanic Gardens, Kew, UK. - Karron, J.D. 1987a. The pollination ecology of co-occurring geographically restricted and widespread species of *Astragalus* (Fabaceae). Biological Conservation 39:179-193. - Karron, J.D. 1987b. A comparison of levels of genetic polymorphism and self-incompatibity in geographically restricted and widespread plant congeners. Evolutionary Ecology 1:47-58. - Karron J.D. 1991. Patterns of genetic variation and breeding systems in rare plant species. Pages 87-98 *in* D.A. Falk and K.E. Holsinger, editors. Genetics and conservation of rare plants. Oxford University Press, New York, NY, USA. - Karron, J.D., Y.B. Linhart, C.A. Chaulk and C.A. Robertson. 1988. Genetic structure of geographically restricted and wide-spread species of *Astragalus* (Fabaceae). American Journal of Botany 75:1114-1119. - Keiding, N. 1975. Extinction and exponential growth in random environments. Theoretical Population Biology 8: 49-63. - Kent, M. and P. Coker. 1992. Vegetation description and analysis. Bellhaven Press, London, UK. - Kevan, P.G. 1975. Forest application of the insecticide fenitrothion and its effect on wild bee pollinators (Hymenoptera: *Apiodea*) of lowbush blueberries (*Vaccinium* spp.) in southern New Brunswick, Canada. Biological Conservation 7:301-309. - Knight, D. 1994. Mountains and Plains The Ecology of Wyoming Landscapes. Yale University Press, New Haven, CT, USA. - Kovatcheva-Ninova, V., N. Nikolova, and M. Marinov. 2002. Investigation the adsorption properties of the natural adsorbents zeolite and bentonite towards copper ions. Annual of the University of Mining and Geology, St. Ivan Rilski. Vol. 44-45, part II, pp. 93-97. - Kostel, G. 2004. USDA Forest Service Buffalo Gap National Grassland, SD. Personal Communication Conference Call March 2004. - Larmer, P. 1997. Bees under siege. High Country News, January 20, 29 (1):1 & 14-17. - Laurenroth, W.K. and D.G. Milchunas. 1992. Short-grass steppe. Pages 183-362 *in* R.T. Coupland, editor. Ecosystems of the world Vol. 8A: Natural grasslands, Introduction and western hemisphere. Elsevier, New York, NY, USA. - Lavin, M. and H. Marriott. 1997. *Astragalus molybdenus* s.l. (Leguminosae): Higher taxonomic relationships and identity of constituent species. Systematic Botany 22(2):199-217. - Lesica, P. 1987. A technique for monitoring nonrhizomatous, perennial plant species in permanent belt transects. Natural Areas Journal 7(2):65-68. - Lesica P. 1995. Demography of *Astragalus scaphoides* and the effects of herbivory on population growth. Great Basin Naturalist 55(2):142-150. - Linaberry, M. 1991. Sensitive Plant Sitings. Unpublished records. Wall Ranger District, Buffalo Gap National Grassland, SD, USA. - Liston, A. 1992. Isozyme systematics of *Astragalus* sect. *Leptocarpi* subsect. *Californici* (Fabaceae). Systematic Botany 17:367-379. - Locklear, J. Undated. Plant Profile. Center Plant Conservation National Collection of Endangered Plants. Available online: http://www.centerforplantconservation.org/ (specifically: http://www.centerforplantconservation.org/ ASP/CPC_ViewProfile.asp?CPCNum=371) Also available online at: http://ridgwaydb.mobot.org/cpcweb/ CPC NCList Alpha.asp [Accessed February 2004]. - Locklear, J. 1987. Plant Conservation Activities: 1987 Annual Report. From the Nebraska Statewide Arboretum to the Center for Plant Conservation. Lincoln, NE, USA. - Love, J.D. and A.C. Christiansen. 1985. Geologic map of Wyoming. US Geological Survey, Denver, CO, USA. - Ludwig, J.A. and J.F. Reynolds. 1988. Statistical Ecology. John Wiley and Sons, New York, NY, USA. - MacArthur, R.H. and E.D. Wilson. 1967. The theory of island biogeography. Princeton University Press, Princeton, NJ, USA. - Mack, R.N. and J.N. Thompson. 1982. Evolution in steppe with few large hooved mammals. The American Naturalist 119 (6):757-773. - Marriott, H. 1992. Field survey for *Aster mollis*, *Astragalus barrii*, and *Lesquerella arenosa* var. *argillosa* in northeast and central Wyoming. Unpublished document prepared for the Bureau of Land Management, Casper District by the Wyoming Natural Diversity Database, Laramie, WY, USA. - Mancuso, M. and R. K. Moseley. 1993. Report on the conservation status of *Astragalus yoder-williamsii* in Idaho. The Idaho Conservation Data Center, Nongame and Endangered Wildlife Program, Idaho Department of Fish and Game, Boise, ID, USA. - Menges, E.S. 1991. The application of minimum viable population theory to plants. Pages 45-61 *in* D.A. Falk and K.E. Holsinter, editors. Genetics and conservation of rare plants. Oxford University Press, New York, NY, USA. - Montana Natural Heritage Program. 2003. Data compilation for *JnJ Associates* LLC, completed November 2003. Unpublished report. Montana Natural Heritage Program, Helena, MT, USA. - Montana Natural Heritage Program. 2005a. *Astragalus barrii*, in the Plant Field Guide and in the Photo Gallery. Montana Natural Heritage Program, Helena, MT, USA. Available online at: http://www.mtnhp.org/plants/plantguide.asp and http://mtnhp.org/plants/SearchPhoto.asp [Accessed November 2005]. - Montana Natural Heritage Program. 2005b. Federal Agency Status Terms and Definitions. Montana Natural Heritage Program, Helena, MT, USA. Available online at: http://nhp.nris.state.mt.us/fed_status_info.html [Accessed November 2005]. - Muenchau, B.L., M.F. Webster, J.P. Hardy, and R.R. Weedon. 1991a. Status surveys for Barrr's milkvetch and Dakota buckwheat on the Fall River District, Buffalo Gap National Grassland, South Dakota. Unpublished report submitted 13 June 1991 to the USDA Forest Service, Nebraska National Forest, Hot Springs, SD, USA. - Muenchau, B.L., M.F. Webster, and J.P. Hardy and R.R. Weedon. 1991b. Final Report: Status surveys for Barrr's milkvetch and Dakota buckwheat on the Fall River District, Buffalo Gap National Grassland, South Dakota. Unpublished report submitted 16 November 1991 to the USDA Forest Service, Nebraska National Forest, Chadron, NE, USA. - National Oceanic and Atmospheric Administration. 2004. CoRIS NOAA's Coral Reef Information System. Glossary section. National Oceanic and Atmospheric Administration, U.S. Department of Commerce. Available online at: http://www.coris.noaa.gov/ [Accessed July 2004]. - National Park Service Organic Act, 16 U.S.C.1. The National Park Service Organic Act is an act to establish a National Park Service, and for other purposes. The title is not an official short title but merely a popular name used for the convenience of the reader. The Act has no official short title. The National Park Service Organic Act (16 U.S.C. 1 2 3, and 4), as set forth herein, consists of the Act of Aug. 25 1916 (39 Stat. 535) and amendments thereto. Further information available online at: http://www.nps.gov/legacy/organic-act.htm [Accessed November 2005]. - National Wildfire Coordinating Group. 2005. Glossary of Wildland Fire Terminology. Updated: January 2005. Available online at: http://www.nwcg.gov/pms/pubs/glossary/index.htm [Accessed November 2005]. - NatureServe. 2003. NatureServe Explorer: An online encyclopedia of life [web application]. Version 1.8. NatureServe, Arlington, VA, USA. Data last updated October 2002. Available online at: http://www.natureserve.org/explorer [Accessed: July 2003]. - NatureServe. 2005. NatureServe Explorer: An online encyclopedia of life [web application]. Version 4.6. NatureServe, Arlington, VA, USA. Available online at: http://www.natureserve.org/explorer [Accessed: November 2005]. - Nebraska Statewide Arboretum. Undated. Draba milk-vetch, *Astragalus spatulatus*. Nebraska FloraSearch. Online at: http://citnews.unl.edu/florasearch/plantDetail.shtml?id=1007060843 [Accessed November 2005]. - New York Botanical Garden, William and Lynda Steere Herbarium. Herbarium records. Available online at: http://207.156.243.8/emu/vh/specimen list.php [Accessed November 2005]. - Ode, D. 1987. The status of Dakota Wild Buckwheat, (*Eriogonum visheri* A. Nels.) in South Dakota: report to the U.S. Fish & Wildlife Service Endangered Species Office, Denver, Colorado. South Dakota Game, Fish and Parks Department. Pierre, SD, USA. - Ode, D. 1988. Four endemic plants of the northern Great Plains. Proceedings of the North Dakota Academy of Science 42:7. - Ode, D.J. 1990. Dakota Flora Barr's milkvetch. South Dakota Conservation Digest 57(3):24. - Ode, D.J. 2003. Botanist/Ecologist. South Dakota Game, Fish and Parks Department, Pierre, SD, USA. Personal communication. - Osborne, J.L., S.J. Clark, R. Morris, I. Williams, R. Riley, A. Smith, D. Reynolds, and A. Edwards. 1999. A landscape-scale study of bumble bee foraging range and
constancy, using harmonic radar. Journal of Applied Ecology 36: 519-533. - Ostlie, W.R., R.E. Schneider, J.M. Aldrich, T.M. Faust, R.L.B. McKim, and S.J. Chaplin. 1997. The Status of Biodiversity in the Great Plains. The Nature Conservancy, Arlington, VA, USA. - Peden, D.G., G.M. Van Dyne, R.W. Rice, and R.M. Henlen. 1974. The trophic ecology of *Bison bison* L. on short grass plains. Journal of Applied Ecology 11:489-498. - Platt, J.R. 1964. Strong inference. Science 146:347-353. - Platt, W.J., G.R. Hill, and S. Clark. 1974. Seed production in a prairie legume (*Astragalus canadensis* L.). Oecologia (Berl.) 15:55-63. - Plumb, G.E. and J.L. Dodd. 1993. Foraging ecology of bison and cattle on northern mixed prairie: Implications for Natural Areas management. Ecological Applications 3:631-643. - Pollard, J.H. 1966. On the use of the direct matrix product in analyzing certain stochastic population models. Biometrika 53:397-415. - Proctor, J. 2004. Botanist. Medicine Bow-Routt National Forests and Thunder Basin National Grassland, Parks Ranger District, Walden, CO, USA. Personal communication. - Rademaker, M.C.J., T.J. De Jong, and P.G.L. Klinkhamer. 1997. Pollen dynamics of bumble-bee visitation on *Echium vulgare*. Functional Ecology 11 (5):554–563. - Ramsey, G., C.E. Thompson, S. Neilson, and G.R. Mackay. 1999. Honeybees as vectors of GM oilseed rape pollen. *In*: P.J.W. Lutman, editor. Gene Flow and Agriculture: Relevance for Transgenic Crops. BCPC Symposium Proceedings No. 72. - Raunkiaer, C. 1934. The life forms of plants and statistical plant geography. Clarendon Press, Oxford, UK. - Rey, M. 2005. Testimony on "Impacts of Federal Land Ownership on Communities and Local Governments." Under Secretary Natural Resources and Environment USDA, before the US House of Representatives Subcommittee on Forests and Forest Health, Committee on Resources. June 15 2005. Available online at: http://www.fs.fed.us/congress/109/house/oversight/rey/061505.html [Accessed January 2006]. - Rittenhouse, B. and R. Rosentreter. 1994. The autecology of Challis milkvetch, an endemic of east-central Idaho. Natural Areas Journal 14:22-30. - Roberts, M.L. 1977. Systematics of the *Orophaca Astragali*. Masters Thesis, Department of Botany, University of Wyoming, Laramie, WY, USA. - Roche, K. 2005. Botany Specialist and Ecologist, Region 2 Medicine Bow-Routt National Forests and Thunder Basin National Grassland, Laramie, WY, USA. Personal communication. - Roche, K. 2006. Botany Specialist and Ecologist, Region 2 Medicine Bow-Routt National Forests and Thunder Basin National Grassland, Laramie, WY, USA. Personal communication. - Sanderson, M.J. and A. Liston. 1995. Molecular phylogenetic systematics of Galegae, with special reference to *Astragalus*. Pages 331-350 *in* M. Crisp and J.J. Doyle, editors. Advances in Legume Systematics 7: Phylogeny. Royal Botanic Gardens, Kew, UK. - Schassberger, L.A. 1988. Status review of *Astragalus barrii*, Custer National Forest. Unpublished report. Montana Natural Heritage Program, Helena, MT, USA. - Schassberger, L.A. 1990. Report on the conservation status of *Astragalus barrii*, a candidate threatened species. Unpublished report to the U.S. Fish & Wildlife Service, Denver. Montana Natural Heritage Program, Helena, MT, USA. - Schmitt, K. 2005. Rangeland Management Specialist, Douglas Ranger District, Medicine Bow-Routt National Forests and Thunder Basin National Grassland, Douglas, WY, USA. Personal communication. - Schmoller, D. 1993. Status survey for *Astragalus barrii*. Unpublished report to Wall Ranger District, Nebraska National Forest, Chadron, NE, USA. - Schmoller, D. 1995. Biological evaluation of *Astragalus barrii* populations for 1995 grazing permit reissuance Analysis areas 1-3. Unpublished report to Ashland National Forest, Custer National Forest, Ashland, MT, USA. - Scott, J.A. 1997. The butterflies of North America: a natural history and field guide. Stanford University Press, Stanford, CA, USA. - Shaffer, M.L.1981. Minimum population sizes for species conservation. Bioscience 31: 131-134. - Sheley, R.L. and J.K. Petroff, editors.1999. Biology and management of noxious rangeland weeds. Oregon State University Press, Corvallis, OR, USA. - Silvertown, J.W. 1987. Introduction to plant population ecology. Second Edition. Longman Scientific and Technical, Harlow, UK. - Silvertown, J., M. Franco, I. Piasanty, and A. Mendoza. 1993. Comparative plant demography relative importance of life cycle components to the finite rate of increase in woody and herbaceous perennials. Journal of Ecology 81:465-476. - Silvertown, J.W. and D. Charlesworth. 2001. Introduction to Plant Population Biology. Blackwell Science, Oxford, UK. - South Dakota Natural Heritage Program. 2003. Unpublished compilation of data received from S. Dingman for *JnJ Associates* LLC, November 2003. - South Dakota Natural Heritage Program. 2005. "How to Report Rare, Threatened or Endangered Species." South Dakota Wildlife Diversity Program and South Dakota Natural Heritage Program, South Dakota Department of Game Fish and Parks, Pierre, SD, USA. Available online at: http://www.sdgfp.info/Wildlife/Diversity/ReportTES.htm [Accessed November 2005]. - Spellenberg, R. 1976. Chromosome numbers and their cytotaxonomic significance for North American *Astragalus* (Fabaceae). Taxon 25(4):463-476. - Spellenberg, R. 2003. Professor Emeritus, New Mexico State University, Las Cruces, NM, USA. Personal communication. - Staton, K. 2004. Rangeland Management Specialist, Medicine-Bow and Routt National Forests and Thunder Basin National Grassland Douglas Ranger District, Douglas, WY, USA. Personal communication. - Steel, R.G.D. and J.H. Torrie. 1960. Principles and procedures of statistics. McGraw-Hill Book Company, Inc., New York, NY, USA. - Stermitz, F.R., W.T. Lowry, F.A. Norris, F.A. Buckeridge, and M.C. Williams. 1972. Aliphatic nitro compounds from *Astragalus* species. Phytochemistry 11:1117-1124. - Strasia, C.A., M. Thorn, R.W. Rice, and D.R. Smith. 1970. Grazing habits, diet, and performance of sheep on alpine ranges. Journal of Range Management 23:201-208. - Sugden, E.A. 1985. Pollinators of *Astragalus monoensis* Barneby (Fabaceae): new host records; potential impact of sheep grazing. Great Basin Naturalist 45(2):299-312. - Surface Transportation Board 2005a. Environmental Matters; Key Cases: DM & E Links. DM&E Draft Supplemental Environmental Impact Statement and DM&E Final Environmental Impact Statement, and Draft Environmental Impact Statement. Available online at: http://www.stb.dot.gov/stb/environment/key_cases_dme.html [Accessed November 2005]. - Surface Transportation Board. 2005b. STB Finance Docket No. 33407-- Dakota, Minnesota & Eastern Railroad Corporation Construction into the Powder River Basin: Release of Final Supplemental Environmental Impact Statement. Signed by Victoria Rutson, Chief Section of Environmental Analysis, December 30 2005. Available online: http://www.stb.dot.gov/decisions/readingroom.nsf/UNID/38B608EEF1A559B6852570F3004FA21F/\$file/02DearReader.pdf Also accessible at: http://www.stb.dot.gov/__85256593004F576F.nsf/0/D49D92428C 96798C852570E7005645A6?OpenDocument [Accessed January 30 2006]. - Surface Transportation Board 2005c. DM&E Final Environmental Impact Statement, Appendix H. Available online at: http://www.stb.dot.gov/stb/docs/Appx-H-3.pdf [Accessed November 2005]. - Taber, T.T. and S.A. Kinney. 1999. Land use and ownership, Powder River Basin. Chapter PM. *In*: Resource assessment of selected tertiary coal beds and zones in the Northern Rocky Mountains and Great Plants region. US Geological Survey Professional Paper 1625-A. - Taylor, A. and R. Caners. 2002. Baseline Survey for Astragalus barrii Barneby (Barr's Milkvetch) and Physaria didymocarpa var. lanata A. Nels (Woolly Twinpod) in Eastern Big Horn and Southwestern Rosebud Counties, Montana. Prepared for: The Bureau of Land Management, by Montana Natural Heritage Program, Natural Resource Information System Montana State Library, Helena, MT, USA. - Ulrich, T.J. 1990. Mammals of the Northern Rockies. Mountain Press Publishing Company, Missoula, MT, USA. - Uresk, D.W. 1984. Black-tailed prairie dog food habitat and forage relationships in western South Dakota. Journal of Range Management 37(4):325-329. - USDA Forest Service. Undated. Medicine Bow-Routt National Forests and Thunder Basin National Grassland. Available online: http://www.fs.fed.us/r2/mbr/ [Accessed 2005]. - USDA Forest Service. 1994. Forest Service Manual, Title 2600-Wildlife, Fish and Sensitive Plant Habitat Management; Region 2 Supplement 2600-94-2, Section 2672.11a, Exhibit 1. - USDA Forest Service. 1995. Research Natural Areas Program, USDA Forest Service, National Strategy Opportunities for the Future. White paper prepared by the Regional Research Natural Areas Coordinators for the Washington Office of the USDA Forest Service. Available online at: http://rna.nris.state.mt.us/rna_pubs.html [Accessed November 2005]. - USDA Forest Service. 2001a. Land and Resource Management Plan for the Nebraska National Forest and Associated Units, Rocky Mountain Region. Nebraska National Forest, Chadron, NE, USA. - USDA Forest Service. 2001b. Land and Resource Management Plan for the Thunder Basin National Grassland, Rocky Mountain Region. Medicine Bow-Routt National Forests and Thunder Basin National Grassland, Laramie, WY, USA - USDA Forest Service. 2001c. Final Environmental Impact Statement for the Northern Great Plains Management Plans Revision for Dakota Prairie Grasslands, including: Cedar River National Grassland, Grand River National Grassland, Little Missouri National Grassland, Sheyenne National Grassland, Medicine Bow-Routt National Forests, includes only: Thunder Basin National Grassland, Nebraska National Forest and Associates Units, including: Bessey Ranger District Samuel R. McKelvie National Forest, Charles E. Bessey Tree Nursery Oglala National Grassland, Buffalo Gap National
Grassland Pine Ridge Ranger District, Fort Pierre National Grassland. May 2001. Northern Region (Region 1) Missoula, MT and Rocky Mountain Region (Region 2) Golden, CO and Northern Great Plains Planning Team, USDA Forest Service, Chadron, NE, USA. - USDA Forest Service. 2005. Forest Service Sensitive Species that are not listed or proposed species under the ESA, 31 October 2005. Available online at: http://www.fs.fed.us/biology/tes/ [Accessed November 2005]. - USDA Natural Resources Conservation Service. 2004. The PLANTS Database, Version 3.5 Internet site: http://plants.usda.gov. National Plant Data Center, Baton Rouge, LA 70874-4490 USA. [Accessed February 2004]. - USDI Bureau of Land Management. 1997. Narrative for Pennington County, South Dakota Oil and gas development potential map. Document dated January 8, 1997. Available online at: http://www.mt.blm.gov/oilgas/geostudies/penningt.pdf [Accessed January 2003]. - USDI Bureau of Land Management. 1989a. Narrative for Fall River County, South Dakota Oil and gas development potential map. Document dated April 13, 1989. Available online at: http://www.mt.blm.gov/oilgas/geostudies[Accessed January 2003]. - USDI Bureau of Land Management 1989b. Narrative for Custer County, South Dakota Oil and gas development potential map. Document dated April 12, 1989. Available online at: http://www.mt.blm.gov/oilgas/geostudies [Accessed January 2003]. - USDI Bureau of Land Management 2003a. Information Bulletin No. WY-2003-001 to Field Managers from Acting Associate State Director. Subject: Update of Bureau of Land Management (BLM) Wyoming Sensitive Species List 2002. Unpublished document available at Available online at: http://www.blm.gov/nhp/efoia/wy/2003ib/Wy2003-001.htm [Accessed December 2003]. - USDI Bureau of Land Management. 2003b. Final Environmental Impact Statement South Powder River Basin Coal. December 2003. Casper Field Office, WY, USA. Available online at: http://www.wy.blm.gov/nepa/prbcoal-feis/vol1/01-cover.pdf and http://www.wy.blm.gov/newsreleases/2003/dec/12-29prbcoal-feis.htm [Accessed January 2003]. - USDI Fish and Wildlife Service. 1985. Endangered and threatened wildlife and plants; review of plant taxa for listing as endangered or threatened species. Federal Register. Vol. 50, No. 188:39526-39584. - USDI Fish and Wildlife Service. 1993. Endangered and threatened wildlife and plants; review of plant taxa for listing as endangered or threatened species. Federal Register. September 30. 50 CFR Part 17, Vol. 58, No. 188:51144-51190. - USDI Fish and Wildlife Service. 1996. Endangered and threatened wildlife and plants; review of plant and animal taxa that are candidates for listing as endangered or threatened species. Federal Register. February 28. 50 CFR, Part 17, Vol. 61, No. 40, 7596-7613. - USDI Fish and Wildlife Service. 2002. Fuel and Fire Effects Monitoring Guide e-book. Internet site: http://fire.r9.fws.gov/ifcc/monitor/RefGuide [Accessed September 2003]. - U.S. Environmental Protection Agency. 1997. Climate Change and Montana. EPA 230-F-97-008z. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C., USA - U.S. Environmental Protection Agency. 1998a. Climate Change and Wyoming. EPA 236-F-98-007n. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C., USA - U.S. Environmental Protection Agency. 1998b. Climate Change and South Dakota. EPA 236-F-98-007x. Office of Policy, Planning and Evaluation, Climate and Policy Assessment Division, Washington D.C., USA - U.S. Geological Survey. 2000. Coal-Bed Methane: Potential and Concerns. USGS Fact Sheet FS–123–00. Available online at: http://pubs.usgs.gov/fs/fs123-00/fs123-00.pdf [Accessed December 2003]. - Veech, J.A. 2001. The foraging behavior of granivorous rodents and short-term apparent competition among seeds. Behavioral Ecology 12(4):467-474. - Vestal, A.G. 1914. Prairie vegetation of a mountain-front area in Colorado. Botanical Gazette 58:377-400. - Vogel, W.G. and G.M. Van Dyne. 1966. Vegetation responses to grazing management on a foothill sheep range. Journal of Range Management 19(2):80-85. - Waser, N.M. and M.V. Price. 1989. Optimal outcrossing in *Ipomopsis aggregata*: seed set and offspring fitness. Evolution 43(5):1097-1109. Weber, W.A. and R.C. Wittmann, 2001. Colorado Flora eastern slope. Third edition. University Press of Colorado, Boulder, CO, USA. - Weedon, R.R. 2004. Professor, Chadron State College, Chadron, NE, USA. Personal communication. - Welsh, S.L., N.D. Atwood, S. Goodrich, and L.C. Higgins. 1993. A Utah flora. Second Edition, revised. Brigham Young University, Provo, UT, USA. - Whelan, R.J. 1997. The Ecology of Fire. Cambridge University Press, New York, NY, USA. - Whicker, A.D. and J.K. Detling. 1988. Ecological consequences of prairie dog disturbances. BioScience 38:778-785. - Williams, M.C. and L.F. James. 1978. Livestock poisoning from nitro-bearing *Astragalus*. Pages 379-389 *in* R.F. Keeler, K.R. Van Kampen, and L.F. James. editors. Effects of poisonous plants on livestock. Academic Press, New York, NY, USA. - Wiser, S.K., R.K. Peet, and P.S. White. 1998. Prediction of rare-plant occurrence: A southern Appalachian example. Ecological Applications 8(4):909-920. - Wood, G.H. and Bour, W.V. 1988. Coal Map of North America. U.S. Geological Survey, Washington D.C., USA. - Wyoming Weed and Pest Council. Undated. Weed handbook Series 1-55. Wyoming Weed and Pest Council, Douglas, WY, USA. - Wyoming Natural Diversity Database, Laramie, Wyoming. Plant element occurrence form. Available online at: http://uwadmnweb.uwyo.edu/wyndd/Plants/plantform.htm [Accessed January 2004]. - Wyoming Natural Diversity Database. 2003. Data compilation for *JnJ Associates* LLC, completed November 2003. Unpublished report. Wyoming Natural Diversity Database, University of Wyoming, Laramie, WY, USA. - Wyoming Natural Diversity Database. 2005. Wyoming Natural Diversity Database, Laramie, WY, USA. Available online at: http://uwadmnweb.uwyo.edu/wyndd/ [Accessed November 2005]. - Wyoming State Geological Survey. 2003. The Coal Section. Coal Bed Methane Information. 2003; some documents Undated. Available online at: http://www.wsgsweb.uwyo.edu/Coal/CBM_Info.asp [Accessed June 2003]. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.